CURRENT WATER RESOURCES ACTIVITIES IN ALABAMA, FISCAL YEAR 1986 By Larry J. Slack and Elizabeth A. Meadows U.S. GEOLOGICAL SURVEY Open-File Report 86-131 Tuscaloosa, Alabama 1986 ### UNITED STATES DEPARTMENT OF THE INTERIOR ### DONALD PAUL HODEL, Secretary GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: District Chief U.S. Geological Survey 520 19th Avenue Tuscaloosa, Alabama 35401 Copies of this report can be purchased from: Open-File Services Section Western Distribution Branch U.S. Geological Survey Box 25425, Federal Center Denver, Colorado 80225 ### CONTENTS | | Page | |---|------| | Abstract | 1 | | Introduction | 1 | | Responsibilities and objectives of the U.S. Geological Survey | 2 | | Organization of the U.S. Geological Survey | 3 | | Organization of the Alabama District | 3 | | District Chief's Office | 3 | | Functions and responsibilities | 3 | | Administrative services section | 4 | | Functions and responsibilities | 4 | | Computer Services Section | 4 | | Functions and responsibilities | 4 | | Hydrologic surveillance section | 4 | | Functions and responsibilities | 4 | | Field headquarters - Cullman | 5 | | Functions and responsibilities | 5 | | Hydrologic studies and reports section | 5 | | Functions and responsibilities | 5 | | Subdistrict office - Montgomery | 6 | | Functions and responsibilities | 6 | | Sources of funding | 7 | | Current projects | 7 | | Hydrologic data program and data collection sites | 30 | | | 61 | | Selected bibliography of hydrologic reports | 61 | | Publications of the U.S. Geological Survey | | | General information | 61 | | Water resources information | 61 | | Streamflow records | 61 | | Ground-water records | 62 | | Quality-of-water records | 62 | | Flood information | 62 | | USGS Professional Papers | 63 | | USGS Water-Supply Papers | 63 | | USGS Circulars | 64 | | USGS Water-Resources Investigations (WRI) Reports | 66 | | USGS Water-Data Reports available only through NTIS | 68 | | USGS Hydrologic Investigations Atlases | 69 | | USGS Hydrologic Unit Maps | 71 | | Miscellaneous Geologic Investigation Maps (I) | 71 | | USGS Open-File Reports and Maps | 72 | | Numbered open-file reports | 72 | | Unnumbered open-file reports | 74 | | Publications of the Geological Survey of Alabama prepared | | | by or in cooperation with the U.S. Geological Survey | 76 | | Circulars | 76 | | Bulletins | 77 | | County Reports | 78 | | Information Series | 79 | | Special Maps | 81 | | Atlas Series | 87 | | Special Reports | 87 | | Other Publications | 88 | | Other information available | 88 | ### ILLUSTRATIONS | | · | Page | |-----------|--|------| | Figure 1. | Location and addresses of U.S. Geological Survey offices in Alabamainside front confices | over | | Figure 2. | Location of active surface-water stations | 31 | | Figure 3. | Location of active surface-water quality stations | 46 | | Figure 4. | Location of active ground-water stations | 58 | | | | | | | | | | | TABLES | | | Table 1. | Active surface-water stations | 32 | | Table 2. | Inactive surface-water stations | 38 | | Table 3. | Active surface-water quality stations | 47 | | Table 4. | Inactive surface water-quality stations | 49 | | Table 5. | Active ground-water stations | 59 | ### CURRENT WATER RESOURCES ACTIVITIES IN ALABAMA, 1986 ### ABSTRACT The purpose of this report is to describe the current (as of 1986) water resources activities of the U.S. Geological Survey in Alabama. The responsibilities and objectives of the Survey; organization of the Alabama District; sources of funding; current projects; hydrologic data program; and a selected bibliography of hydrologic reports are presented. Water-resources projects are undertaken usually at the request of and with partial funding from another agency, provided: they are high priority problems and generally identified to fall within the mission of the Water Resources Division and they are consistent with the Program Management Plan developed by the Water Resources Division in Alabama to meet the long range plan for hydrologic data in the State. ### INTRODUCTION The U.S. Geological Survey has many hydrologic or hydrologic related studies. These studies are in cooperation with municipal, county, State, and Federal agencies. The purpose of this report is to keep everyone appraised of the current water resources activities (as of January 1986) of the Water Resources Division of the Survey in Alabama. ### RESPONSIBILITIES AND OBJECTIVES OF THE GEOLOGICAL SURVEY The overall mission of the U.S. Geological Survey's Water Resources Division is to provide the hydrologic information and understanding for the best use and management of the Nation's water resources. For almost a century, the U.S. Geological Survey has studied the occurrence, quantity, quality, distribution, and movement of the surface and underground water that composes the Nation's water resources. As the principal Federal water-data agency, the Geological Survey collects and disseminates about 70 percent of the water data currently used by numerous State, local, private, and other Federal agencies to develop and manage our water resources. This nationwide program, which is carried out through the Water Resources Division's 42 District offices and 4 Regional offices, includes the collection, analysis, and dissemination of hydrologic data and water-use information, areal resource appraisals and other interpretive studies, and research projects. Much of this work is a cooperative effort in which planning and financial support are shared by State and local governments and other Federal agencies. Water-resources projects are undertaken usually at the request of and with partial funding from another agency, provided: they are high priority problems and generally identified to fall within the mission of the Water Resources Division; and are consistent with the Program Management Plan developed by the Water Resources Division in Alabama to meet the long range plan for hydrologic data in the State. The program in Alabama is carried out, in large part, through cooperation with other Federal and non-Federal agencies, and is accomplished by: - ° Collecting, on a systematic basis, data needed for the continuing determination and evaluation of the quantity, quality, and use of the nation's water resources. - Conducting analytical and interpretative water-resources appraisals describing the occurrence; availability; and the physical, chemical, and biological characteristics of surface and ground water. - Conducting supportive basic and problem-oriented research in hydraulics, hydrology, and related fields of science to improve the scientific basis for investigations and measurement techniques and to understand hydrologic systems sufficiently well to quantitatively predict their response to stress, either natural or man-made. - Disseminating hydraulic data and results of investigations and research, in the form of reports, maps, computerized information services, and other forms of public releases. - Coordinating activities of federal agencies in the acquisition of water data for streams, lakes, reservoirs, estuaries, and aquifers. - Providing scientific and technical assistance in hydrologic fields to other federal, state, and local agencies, to licensees of the Federal Energy Regulatory Commission, Federal Power Commission, and to international agencies on behalf of the Department of State. ### ORGANIZATION OF THE U.S. GEOLOGICAL SURVEY The national headquarters of the Geological Survey is located in Reston, Virginia. In addition to the Water Resources Division, the Geologic Division and Mapping Division are also headquartered at the Reston facility. Field operations of the Water Resources Division are carried out through four regional offices, several research project offices and district offices, one of which is the Alabama district with headquarters in Tuscaloosa, Alabama. ### ORGANIZATION OF THE ALABAMA DISTRICT The District Chief has the overall responsibility for the Alabama District including operation, program, policies, and cooperator relations with Federal, State, and local agencies. ### District Chief's Office District Chief U.S. Geological Survey 520 19th Avenue Tuscaloosa, Alabama 35401 Phone: Commercial (205) 752-8104 FTS 229-2957 ### Functions and Responsibilities The Office of the District Chief assists the District Chief with his responsibilities and major functions include: - Developing a suitable and agreeable cooperative program to provide hydrologic and environmental data. - Selecting independent activities that relate these data to significant water problems. - Relating the assignment of personnel and expenditure of funds to the accomplishments of the objectives. - Communicating technical results in the most efficient manner. A District Advisory Group provides a means of interdiscipline group action in problem solving. The group assists in developing District policy and establishing goals, planning and reviewing program and projects, analysis of administrative and technical matters, analysis of personnel needs and training to utilize the diverse talents of individuals in the most effective manner, and developing and implementing operational policies and procedures. Discipline specialists provide a statewide overview of the programs of the district. Their responsibilities include planning of data networks and statewide projects, coordination of statewide projects whose workload is split between the district, subdistrict, and Cullman offices, and quality-control and review of project reports and basic records. Recommendations on policy and procedural matters are made to the District Chief who decides on implementation. Clerical support to the activities of the District is also the responsibility of the District Chief's office.
This support includes typing letters, memoranda, technical and administrative reports, maintenance of district files and technical library, and receiving and routing mail. ### Administrative Services Section ### Functions and Responsibilities Under supervision of an Administrative Officer, the Administrative Services Section provides administrative support to the District concerning fiscal and budgetary affairs, personnel administration, and office service and supplies. ### Computer Services Section ### Functions and Responsibilities Under supervision of the District Chief, the Computer Services Section provides computer services for the District. These services include maintaining and operating a Prime computer, entering and upkeep of data in the Reston computer, running routine programs for District personnel, and solving problems arising from user error. ### Hydrologic Surveillance Section ### Functions and Responsibilities Under the supervision of a Hydrologist section chief, the Hydrologic Surveillance Section performs the following functions: - Coordinates all collection of basic record (CBR) activities in the district. - Collects, analyzes, processes, and prepares for publication surface, ground, and quality water data for the northern half of Alabama. - Provides support for special data collection activities such as those required by the hydrologic studies and reports section. - Coordinates the preparation of the statewide basic data report. - Prepares miscellaneous reports as required for information. - $^{\circ}$ Provides technical and manpower support to the Montgomery Subdistrict. ### Field Headquarters - Cullman ### Functions and Responsibilities As an extension of the Hydrologic Surveillance Section, the Cullman field office is under the supervision of a Hydrologic Technician, who is responsible to the Chief of the Hydrologic Surveillance Section. The Cullman field office performs the following functions: - Constructs, maintains, and operates an interdiscipline water data network in northern Alabama, including analysis, compilation, and preparation of records for publication in the annual water data reports. - Constructs, maintains, and operates gaging stations and furnishes records for specific projects. - Prepares miscellaneous reports as required including requests for information. - Proposes new projects or activities for consideration by the District. - Maintains local liaison with officials of TVA, other agencies, and the general public. ### Hydrologic Studies and Reports Section ### Functions and Responsibilities Under the supervision of a Hydrologist, the Hydrologic Studies and Reports Section performs the following functions. - Coordinates all project activities (other than CBR) in the District. - Provides project leadership for projects in the northern half of the State. - Responsible for the review, final preparation, and publication of all reports other than the basic data report. Assists authors with planning, scheduling, and design of reports. - Prepares miscellaneous reports as required including requests for information. - Responsible for the technical design and review of project proposals. - Provides technical and manpower support to the Montgomery Subdistrict. ### Subdistrict Office - Montgomery ### Functions and Responsibilities The Montgomery Subdistrict office has full charge of programs and operations in its geographic area of coverage (generally southern Alabama). Those activities which are elements of statewide programs are coordinated with the District office. Under the supervision of the Subdistrict Chief, the Montgomery Subdistrict office performs the following functions: - Prepares budgets, constructs, maintains, and operates an interdiscipline water data network in southern Alabama, including analysis, compilation, and preparation of records for publication in the annual water data reports which are coordinated and reviewed in the District office. - Conducts special activities in support of projects in the southern half of the State which includes construction, maintenance, and operation of specific stream gaging stations and the preparation of interpretive reports. - Conducts special areal water resources investigations and prepares interdiscipline interpretive reports. - Prepares miscellaneous reports as required including requests for information. - Prepares monthly, quarterly, and annual administrative reports. - Proposes new projects or activities for consideration by the District and prepares project descriptions for funded activities. - Computes basin parameters for statewide water resources investigations. - Maintains local liaison with cooperating officials, other agencies, and the general public. - · Provides technical and manpower support to the District office. ### SOURCES OF FUNDING Funding for programs of the Water Resources Division falls into two categories: Federal Program which is based on annual appropriations, cooperative programs in which costs are shared between Federal and State or local agencies. The Alabama program is conducted largely in cooperation with the following agencies: Alabama Department of Environmental Management Alabama Geological Survey Alabama Highway Department Alabama Power Company Alabama Surface Mining Commission City of Birmingham City of Huntsville City of Montgomery City of Tuscaloosa Dauphin Island Water, Sewer and Fire Protection Authority Federal Emergency Management Agency Jefferson County Commission Tennessee Valley Authority U.S. Army Corps of Engineers U.S. Bureau of Land Management ### CURRENT PROJECTS The project descriptions in this section identify the project name, number, period of the project, project leader, cooperating agencies, purpose of the project, progress, status of any reports, and a map identifying project area and data collection sites of all project activity during 1986. Further information concerning project activities is available from the District Office, 520 19th Avenue, Tuscaloosa, Alabama 35401. Phone (205) 752-8104, FTS 229-2957. ## SURFACE WATER STATIONS Project Number AL 001 ### PERIOD OF PROJECT: Continuous Since 1899 ### PROJECT LEADER: Harry C. Rollins ### COOPERATORS: Alabama Department of Environmental Management Alabama Power Company City of Birmingham City of Huntsville Federal Program Geological Survey of Alabama Jefferson County Commission Tennessee Valley Authority U.S. Army Corps of Engineers PURPOSE: A. To collect surface-water data sufficient to satisfy needs for current-purpose uses, such as (1) assessment of water resources, (2) operation of reservoirs or industries, (3) forecasting, (4) disposal of wastes and pollution controls, (5) discharge data to accompany water-quality measurements, (6) compact and legal requirements, and (7) research or special studies. B. To collect data necessary for analytical studies to define for any location the statistical properties of, and trends in, the occurrence of water in streams, lakes, estuaries, etc., for use in planning and design. <u>PROGRESS</u>: Field data were collected and prepared for publication (1984 water year). Network maintenance continued, including modernizing equipment in places to improve record quality. Modifications to the network, such as additions or deletions of stations, were made in response to data needs. REPORTS: Data are published annually in U.S. Geological Survey's hydrologic data report "Water Resources Data for Alabama." # GROUND-WATER STATIONS Project number AL 002 PERIOD OF PROJECT: Continuous Since 1939 PROJECT LEADER: Harry C. Rollins COOPERATOR: Alabama Highway Department Federal Program Geological Survey of Alabama <u>PURPOSE</u>: To collect water-level data sufficient to provide a minimum long-term data base so the general response to the hydrologic system to natural climatic variations and induced stresses is known and potential problems can be defined early enough to allow proper planning and management. PROGRESS: Continuous water-level recorders were maintained at 18 stations and semiannual measurements made at approximately 400 wells and springs. Network was reduced because of decrease in cooperative funds. Data from all stations were collected and processed for publication in the District's water-data report. REPORTS: Data are published annually in U.S. Geological Survey's hydrologic data report "Water Resources Data for Alabama". ### WATER-QUALITY STATIONS Project number AL 003 PERIOD OF PROJECT: Continuous Since 1940 PROJECT LEADER: Harry C. Rollins COOPERATORS: City of Tuscaloosa Federal Program U.S. Army Corps of Engineers <u>PURPOSE</u>: To provide a national bank of water-quality data for broad federal planning and action programs and to provide data for federal management of interstate and international waters. <u>PROGRESS</u>: Stations operated in the network included two benchmark stations and six NASQAN stations. Data were also collected for Lake Tuscaloosa project on a monthly basis. Modifications to the network, such as additions or deletions of stations, were made in response to data needs and cooperator's commitments. REPORTS: Data are published annually in U.S. Geological Survey's hydrologic data report "Water Resources Data for Alabama." ### SEDIMENT STATIONS Project number AL 004 ### PERIOD OF PROJECT: Continuous Since 1981 ### PROJECT LEADER: Harry C. Rollins ### COOPERATOR: U.S. Army Corps of Engineers <u>PURPOSE</u>: To provide a national bank of sediment data for use in broad Federal and State planning and action programs and to provide data for Federal management of interstate and international waters. <u>PROGRESS</u>: Three sediment stations are operated to provide spatial and temporal averages and trends of sediment concentrations, sediment discharge, and particle size of sediment being transported by rivers and streams. REPORTS: Data are published annually in U.S. Geological Survey's hydrologic data report "Water Resources Data for Alabama." # CHEMICAL QUALITY OF
ATMOSPHERIC DEPOSITION IN ALABAMA Project number AL 005 ### PERIOD OF PROJECT: Continuous Since 1983 ### PROJECT LEADER: Ira A. Giles ### COOPERATOR: Federal Geological Survey of Alabama <u>PURPOSE</u>: To collect and analyze precipitation samples and establish the spatial and temporal variability of precipitation chemistry in Alabama. PROGRESS: Operated two daily and one weekly precipitation chemical-quality stations. REPORTS: Data are published annually in U.\$. Geological Survey's hydrologic data report "Water Resources Data for Alabama." ### FLOOD INSURANCE STUDIES FOR FEDERAL EMERGENCY MANAGEMENT AGENCY Project number AL 006 ### PERIOD OF PROJECT: Intermittently Since 1970 ### PROJECT LEADER: H. H. Jeffcoat #### COOPERATOR: Federal Emergency Management Agency (FEMA) PURPOSE: To conduct the necessary hydrologic and hydraulic studies of the areas assigned by FEMA and to develop the most efficient procedures to attain the accuracy specified by FEMA in the most appropriate format. PROGRESS: Attended town or community meetings for seven Alabama communities determined for study by FEMA. Field work and most of the methodology work have been completed for all seven communities. The report for the town of Ashville has been completed and approved. REPORTS: U.S. Department of Housing and Urban Development, 1972, Flood insurance study of Benton, Ala.: HUD Type 15 Report, 19 p. 1972, Flood insurance study of unincorporated area around Bay Minette, Baldwin County, Ala.: HUD Type 15 Report, 51 p. 1974, Flood insurance study city of Fairhope, Baldwin County, Ala.: HUD Type 15 Report, 47 p. 1977, Flood insurance study city of Northport, Tuscaloosa County, Ala.: HUD Type 15 Report, 70 p. 1977, Flood insurance study city of Tuscaloosa, Tuscaloosa County, Ala.: HUD Type 15 Report, 85 p. 1978, Flood insurance study city of Enterprise, Coffee County, Ala.: HUD Type 15 Report, 40 p. 1985, Less than detailed flood insurance study town of Ashville, St. Clair County, Ala.: FEMA LDS Report, 11 p. ### WATER USE IN ALABAMA Project number AL 007 ### PERIOD OF PROJECT: Continuous Since 1978 ### PROJECT LEADER: Will S. Mooty ### COOPERATOR: Geological Survey of Alabama PURPOSE: To provide water-use information for the optimum utilization and management of the State's water resources to benefit the people of Alabama. To collect, store, and disseminate water-use data which is compatible with a national data base of water use. PROGRESS: Installed State Water-Use Data System (SWUDS) on PRIME computer. Currently updating the data base for 1980-84 in preparation for the water-use survey for the Alabama portion of the report "Estimated Use of Water in the United States in 1985." The 12 categories of water-use that data will be collected for are: IMESTON FRANKLIN WALKER PICKENS GREENE 3 HALE AUTAUGA MACON COWNDESHONTGOMERY WILCOX BUTLER COFFEE DALE CONECUH ESCAMBIA MOBILE Project area - Statewide - 1. water supplier - 2. domestic - 3. commercial - 4. industrial - 5. mining - 6. agriculture (livestock) - 7. irrigation - 8. sewage treatment - 9. fossil fuel power generation - 10. geothermal power generation - 11. nuclear power generation - 12. hydroelectric power generation REPORTS: Geological Survey of Alabama, 1980, Alabama State water-use data system, Geological Survey of Alabama. Baker, R. M. and others, 1982, Use of water in Alabama, 1980: Geological Survey of Alabama, Information Series 59, 50 p. Murray, C. F., and Reeves, E. B., 1981, Estimated water use in the United States in 1980. U.S. Geological Survey (Alabama portion). Baker, R. M. and Moore, J. D., 1983, Use of water in Alabama, 1981: Geological Survey of Alabama, Information Series 59B, 50 p. ### WATER USE IN ALABAMA--Continued Project number AL 007 REPORTS (continued): Baker, R. M., 1983, Use of water in Alabama, 1982: Geological Survey of Alabama, Information Series 59C, 50 p. REPORTS IN PROGRESS: Estimated use of water in the United States in 1985: U.S. Geological Survey (Alabama portion). Use of water in Alabama, 1985. ## STATEWIDE FLOOD STUDIES, ALABAMA Project number AL 011 ### PERIOD OF PROJECT: Continuous Since 1948 ### PROJECT LEADER: Charles O. Ming ### COOPERATOR: Alabama Highway Department PURPOSE: To collect and analyze supplemental flood data and to prepare reports describing the hydrologic and hydraulic characteristics of selected stream reaches. The planning and economic design of highways, bridges, culverts, and other structures near streams requires knowledge of these hydrologic and hydraulic characteristics. PROGRESS: A network of creststage gages is operated to supplement the statewide gaging station network and improve the areal distribution of flood data. During the past 2 years, 320 bridge sites were investigated and letter reports released to the Alabama Highway Department. <u>REPORTS</u>: Hains, C. F., 1973, Floods in Alabama, magnitude and frequency based on data through September 30, 1971: State of Alabama Highway Department, Special Report 183 p. Bohman, L. R. and Ming, C. O., 1980, Hydraulic factors of Big Wills and Black Creeks at proposed Interstate 759 crossing near Gadsden, Alabama. Hannum, C. H. and Nelson, G. H., 1980, Flood of April 13, 1980, Mobile, Alabama: U.S. Geological Survey Open-File Report 80-1183, 12 p. # FLOW CHARACTERISTICS OF STREAMS IN THE U.S. CORPS OF ENGINEERS, MOBILE DISTRICT IN ALABAMA Project number AL 044 PERIOD OF PROJECT: Continuous Since 1978 PROJECT LEADER: Charles O. Ming COOPERATOR: U.S. Army Corps of Engineers <u>PURPOSE</u>: To evaluate the streamflow characteristics in relation to stream system changes such as construction of dams, navigation locks, clearing, dredging, and channelization. PROGRES: Flood data, velocity-discharge data, and channel cross section data are being compiled for the reach of the Tombigbee River between Aliceville Lock and Dam and Demopolis Lock and Dam. Computations of the flow coefficients at Gainesville Lock and Dam are being reviewed. Stage-discharge relations at stations 02444500 Tombigbee River near Cochrane, 02449000 Tombigbee River at Gainesville, 02449500 Tombigbee River at Epes, and 02467000 Tombigbee River at Demopolis Lock and Dam near Coatopa are being compiled and reviewed. REPORTS: Nelson, G. H., Jr., 1980, Hydraulic data for Coosa River in the vicinity of Lay Dam, Alabama: U.S. Geological Survey Open-File Report 79-1636, 60 p. Nelson, G. H., Jr., 1981, Hydraulic data for Coosa River in vicinity of Walter Bouldin and Jordan Dams, near Wetumpka, Alabama: U.S. Geological Survey Open-File Report 81-1067, 23 p. ## FLOW CHARACTERISTICS OF STREAMS IN THE U.S. CORPS OF ENGINEERS, MOBILE DISTRICT IN ALABAMA--Continued Project number AL 044 Nelson, G. H., Jr., and Ming, C. O., 1980, Hydrologic data for Coosa River in the vicinity of Logan-Martin Dam, Alabama: U.S. Geological Survey, Open-File Report, 60 p. 1980, Hydrologic data for Coosa River in the vicinity of Mitchell Dam, Alabama: U.S. Geological Survey, Open-File Report, 60 p. 1980, Hydrologic data for Coosa River in the vicinity of H. Neely Henry Dam, Alabama: U.S. Geological Survey, Open-File Report, 60 p. Harkins, J. R., and others, 1981, A method of estimating average streamflow and headwater limits in U.S. Army Corps of Engineers Mobile District, Alabama and adjacent States: U.S. Geological Survey Water Resources Investigations/Open File Report 81-59, 2 maps. Harkins, J. R., and Green, M. E., 1981, Depth estimation for ordinary high water of streams in the Mobile District of the U.S. Army Corps of Engineers, Alabama and adjacent States: U.S. Geological Survey, Open-File Report 81-481, 13 p. Nelson, G. H., Jr., and Ming, C. O., and Psinakis, W. L., 1985, Investigations of selected streamflow characteristics of the Alabama River upstream from Selma, Alabama: U.S. Geological Survey Water-Resources Investigations Report 85-4055, 44 p. Nelson, G. H., Jr., and Ming, C. O., 1984, Preliminary stage-discharge relations for Tombigbee River at Aliceville Lock and Dam, near Pickensville, Alabama: U.S. Geological Survey, Open-File Report 83-752, 8 p. 1984, Preliminary stage-discharge relations for Tombigbee River at Gainesville Dam, near Gainesville, Alabama: U.S. Geological Survey, Open-File Report 83-942, 12 p. 1984, Preliminary stage-discharge relations for Black Warrior River at Holt Lock and Dam, near Holt, Alabama: U.S. Geological Survey, Open-File Report 84-054, 9 p. 1984, Preliminary stage-discharge relations for Black Warrior River at Warrior Dam, near Eutaw, Alabama: U.S. Geological Survey, Open-File Report 84-055, 8 p. 1984, Preliminary stage-discharge relations for Black Warrior River at William Bacon Oliver Lock and Dam, at Tuscaloosa, Alabama: U.S. Geological Survey, Open-File Report 84-056, 6 p. # SOUTHEASTERN COASTAL PLAIN REGIONAL AQUIFER SYSTEM ANALYSIS Project number AL 046 PERIOD OF PROJECT: October 1980 to September 1986 PROJECT LEADER: Michael Planert COOPERATOR: Federal PURPOSE: To describe the regional ground-water flow of the Cretaceous and Tertiary sands of Alabama in sufficient detail so that computer models can be designed to accurately simulate flow in the aquifer system. The models will be used to define regional hydraulic aquifer properties and to evaluate the long-term effects of increased pumpage and other proposed uses of the aquifers and thus provide alternative solutions for ground-water management. PROGRESS: Three hundred wells have been inventoried and 430 ground-water level measurements were made in October and November 1982. Aquifer tests were performed at two major pumping centers in south-eastern Alabama in 1983. Calibration of digital ground-water model of aquifer system is being performed. REPORTS: Davis, M. E., Sparks, A. K., and Peacock, B. S., 1983, Results of a test well in the Nanafalia Formation near Melvin, Choctaw County, Alabama: U.S. Geological Survey, Water-Resources Investigations Report 82-4108, 18 p. ### SOUTHEASTERN COASTAL PLAIN REGIONAL AQUIFER SYSTEM ANALYSIS--Continued Project
number AL 046 REPORTS IN PROCESS: Williams, J. W., Planert, Michael, and DeJarnette, S. S., Potentiometric-surface and water-use map of the Tuscaloosa aquifer in Alabama: Water Resources Investigations Report, 1 sheet. Williams, J. W., Planert, Michael, and DeJarnette, S. S., Potentiometric-surface and water-use map of the Eutaw aquifer in Alabama: Water Resources Investigations Report, 1 sheet. Williams, J. W., Planert, Michael, and DeJarnette, S. S., Potentiometric-surface and water-use map of the Providence-Ripley aquifer in Alabama: Water Resources Investigations Report, 1 sheet. Williams, J. W., Planert, Michael, and DeJarnette, S. S., Potentiometric-surface and water-use map of the Nanafalia-Clayton aquifer in Alabama: Water Resources Investigations Report, 1 sheet. Williams, J. W., Planert, Michael, and DeJarnette, S. S., Potentiometricsurface and water-use map of the Lisbon aquifer in Alabama: Water Resources Investigations Report, 1 sheet. Williams, J. S., Computer simulation of the Southeastern Coastal Plain aquifer system in Alabama and parts of Mississippi and Georgia: Water Resources Investigations Report. Planert, Michael, DeJarnette, S. S., and Williams, J. S., Geohydrology of the Southeastern Coastal Plain aquifer in Alabama: U.S. Geological Survey Professional Paper. ### GROUND-WATER MANAGEMENT TECHNIQUES FOR DAUPHIN ISLAND, ALABAMA Project number AL 057 ### PERIOD OF PROJECT: October 1984 to September 1986 ### PROJECT LEADER: Robert E. Kidd ### COOPERATOR: Dauphin Island Water, Sewer, and Fire Protection Authority Dauphin Island <u>PURPOSE</u>: Develop a methodology for determining the maximum amount of fresh water that can be produced from the water-table aquifer without causing salt-water encroachment. Establish water-management techniques applicable to the production system. Develop practical guidelines for implementation of these techniques. PROGRESS: Wells on the eastern end of the island were inventoried. Thirty-eight test wells and two supply wells were drilled. Geophysical logs of the wells were made. Ground-water level recorders were established on five wells. Two rain gages and two tide gages are also being used for data collection. Aquifer tests were made on both supply wells. A modular three-dimensional finite-difference ground-water flow model is being used for aquifer simulations. REPORT IN PROGRESS: Hydrologic evaluation of the water table aquifer on Dauphin Island, Alabama. # HYDROLOGY OF THE AQUIFER SYSTEM IN THE MONTGOMERY AREA, ALABAMA Project number AL 058 ### PERIOD OF PROJECT: October 1984 to September 1987 ### PROJECT LEADER: John C. Scott ### COOPERATOR: Montgomery Waterworks and Sewer Board <u>PURPOSE</u>: To evaluate hydrologic changes in the aquifer system since the 1950's, and to estimate the effects of increased stress on the aquifer system for the future. PROGRESS: An aquifer test was made in the Montgomery West Well Field. Preliminary potentiometric maps were compiled for the Eutaw, Gordo, and Coker aquifers, based on water-level measurements made in October 1984. Described drill cuttings from six test wells in the Montgomery West Well Field. REPORTS IN PROGRESS: Analysis of the aquifer test in the Montgomery West Well Field. # MODELING SUSPENDED-SEDIMENT DISCHARGE OF STREAMS IN THE WARRIOR COAL FIELD, ALABAMA Project number AL 059 PERIOD OF RECORD: Continuous Since 1984 PROJECT LEADER: C. R. Bossong COOPERATOR: Alabama Surface Mining Commission PURPOSE: The project is designed to tabulate the existing suspended-sediment data base for small watersheds in the Warrior coal field into a computer data base. These data, in selected basins, will be used to calibrate suspended-sediment runoff algorithm for the Precipitation Runoff Modeling System (PRMS). The effectiveness and applicability of the algorithm will be evaluated. PROGRESS: Suspended-sediment data for small watersheds in the Warrior coal field have been tabulated and stored in a computer data base. Preliminary calibrations for the Boxes Creek basin, a small surface mined watershed, have been developed and are being evaluated. REPORTS IN PROGRESS: An article discussing the calibration and its effectiveness is in preparation. # EVALUATION OF THE CUMULATIVE HYDROLOGIC IMPACT OF COAL AND LIGNITE MINING FOR SELECTED BASINS IN ALABAMA Project number AL 060 PERIOD OF PROJECT: Continuous Since 1982 PROJECT LEADER: Robert E. Kidd COOPERATOR: Alabama Surface Mining Commission PURPOSE: To aid the Alabama Surface Mining Commission (ASMC) in its responsibility of evaluating the hydrologic impacts of mining for proper management of coal and lignite production in Alabama. PROGRESS: Approximately 200 drainage basins 10 to 30 square miles in area were selected on eighty-four 7 1/2 minute USGS topographic maps for cumulative hydrologic impact assessment studies. Mylar copies of the topographic maps are being made, 38 of which have been completed. The drainage area for each cumulative impact basin and every tributary with a drainage area greater than 5 square miles are given on the map along with the basin boundaries. Plotted on the maps are selected USGS data sites and stream mile tick marks. A unique number has been assigned to each topographic map to match the numbering system used by the Alabama District. In Addition to the map number, the basins are divided according to hydrologic units established by the USGS in the National Water Data Network and further subdivision into sub-watersheds are according to the U.S. Soil Conservation Service (SCS). The hydrologic unit numbers are shown on the maps giving: the region, subregion, accounting unit, cataloging unit, and the SCS sub-watershed number. A data base storage system on the USGS PRIME computer has been designed and data input by ASMC personnel has started. The storage system is separated by basin code, station number, and ASMC permit number. In addition, the PRIME provides ASMC access to surface and ground water data for all USGS stations in Alabama. ### WATER QUALITY IMPACTS RELATIVE TO COAL MINING AGE Project number AL 061 PERIOD OF PROJECT: October 1984 to September 1986 PROJECT LEADER: Larry J. Slack COOPERATOR: Federal <u>PURPOSE</u>: Define surface-water quality in mined areas by groups of age since mining occurred and by the regulations under which mining and reclamation occurred. Determine surface-water quality relations for basins reclaimed under the Surface Mining Control and Reclamation Act of 1977 and compare with equations previously developed for basins in the Warrior coal field. PROGRESS: Preliminary draft of report has been reviewed by Systems Analysis group at Headquarters. REPORTS IN PROGRESS: Water quality of surface waters in the Warrior coal field, Alabama. ### DELINEATION OF AQUIFERS AND RECHARGE AREAS IN ALABAMA Project number AL 062 ### PERIOD OF RECORD: August 1985 to September 1986 ### PROJECT LEADER: John C. Scott ### COOPERATOR: Alabama Department of Environmental Management <u>PURPOSE</u>: A series of maps and reports will be prepared that will show locations of major aquifers in Alabama, their areas of recharge, and the public water supplies (wells and springs) that withdraw water from these aquifers. The reports will assist ADEM in formulating a plan to protect major aquifers in Alabama from contamination from the surface. PROGRESS: The recharge area for Coldwater Spring in Calhoun County has been delineated, and the areas within the recharge area that are susceptible to contamination have been identified. Work has begun on delineating the major aquifers in Colbert, Franklin, Lauderdale, Limestone, Madison, and Morgan Counties. REPORTS IN PROGRESS: The Coldwater Spring aquifer system at Anniston, Calhoun County, Alabama. # ESTIMATING FLOOD HYDROGRAPHS FOR ALABAMA STREAMS Project number AL 064 ### PERIOD OF PROJECT: October 1985 to March 1988 ### PROJECT LEADER: Donald A. Olin ### COOPERATOR: Federal Highway Administration Alabama Highway Department <u>PURPOSE</u>: To define methods for (1) estimating magnitude and frequency of flood volumes and (2) estimating the size and shape of the average flood hydrograph to be expected from a given flood peak of a specific recurrence interval (design flood). REPORTS IN PROGRESS: Estimating flood hydrographs for Alabama streams. # LONG-RANGE MONITORING OF THE UPPER AQUIFER IN THE VICINITY OF FORT RUCKER AVIATION CENTER, ALABAMA Project number AL 065 ### PERIOD OF PROJECT: October 1985 to September 1988 ### PROJECT LEADER: John C. Scott ### COOPERATOR: Fort Rucker Aviation Center PURPOSE: Monitor the potentiometric surface in the upper aquifer and withdrawals from the aquifer in the Fort Rucker area to assist waterworks managers at Fort Rucker in providing an adequate water supply in future years. <u>PROGRESS</u>: Specifications for an observation well to be constructed at Fort Rucker have been prepared. Water levels in selected wells tapping the upper aquifer in the Fort Rucker area were measured in October and November 1985. ### HYDROLOGIC DATA PROGRAM AND DATA COLLECTION SITES Hydrologic-data stations, at selected key locations throughout Alabama are used by the U.S. Geological Survey to obtain records of stream discharge and stage, reservoir and lake storage, ground-water levels, well and spring discharge, and the quality of surface and ground water. Each year stations are added and others are discontinued. The Water Resources Division maintains both a current and historical file of hydrologic data. All data collected are stored in the Geological Survey's National Water Data Storage and Retrieval System (WATSTORE) and are available on request to water planners and others involved in making decisions affecting the State's water resources. These data can be retrieved in machine-readable form or in the form of computer-printed tables or graphs, statistical analyses, and digital plots. Local assistance for the acquisition of services or products from WATSTORE can be obtained from the District Chief,
Water Resources Division in Tuscaloosa. For information on data reports that are published annually as part of this program see the "Selected Literature on Water Resources" section of this report. Since October 1, 1950, the order of listing surface-water stations is in a downstream direction along the main stream. All stations on a tributary entering upstream from a main-stream station are listed before that station. Active surface-water stations where continuous records of stage and/or discharge are collected are given in table 1. Figures 2-4 show the location of active data-collection sites. Inactive surface-water stations are given in table 2. Active surface-water quality stations are given in table 3. Stations listed are sites where systematic water samples are collected and/or sites equipped to record one or more physical or chemical properties. Inactive surface-water quality stations are given in table 4. Ground-water stations in Alabama from which continuous water level and/or regular water samples are collected are given in table 5. The well numbering system of the U.S. Geological Survey is based on the grid system of latitude and longitude. The number consists of 15 digits. The first 6 digits denote the degrees, minutes, and seconds of latitude, and the next 7 digits denote the degrees, minutes, and seconds of longitude. The last 2 digits is a sequential number for wells within a 1-second grid. The system provides the geographic location and a unique number for each well. In addition to the sites in table 5, measurements of water level, yield, and chemical analyses of ground water have been collected at many other locations in the state. Further information is available upon request. Figure 2. Location of active surface-water stations. Table 1.--Active Surface-Water Gaging Stations | Site
no. | Number | Name | Drainage area
mi2 | Period of
Record | |-------------|----------|---------------------------------|----------------------|---| | 1 | 02339225 | Wehadkee Creek below Rock Mills | 60.2 | 1978- | | 2 | 02342500 | Uchee Creek nr Fort Mitchell | 322 | 1946- | | 3 | 02342933 | South Fork Cowikee Creek nr Bat | tesville 112 | 1963-71,
1972-74,
1974- | | 4 | 02343300 | Abbie Creek nr Haleburg | 146 | 1958-71
1974- | | 5 | 02361000 | Choctawhatchee River nr Newton | 686 | 1906-08,
1911-12,
1921-27,
1935- | | 6 | 02362000 | Choctawhatchee River nr Geneva | 1,346 | 1928- | | 7 | 02362240 | Little Double Bridges C nr Ente | erprise 21.4 | 1985- | | 8 | 02364000 | Pea River at Elba | 959 | 1930- | | 9 | 02364570 | Panther Creek nr Hacoda | 26.2 | 1974- | | 10 | 02369800 | Blackwater Creek nr Bradley | 87.7 | 1967- | | 11 | 02371200 | Indian Creek nr Troy | 8.87 | 1958-68
1970- | | 12 | 02371500 | Conecuh River at Brantley | 500 | 1937-39,
1944- | | 13 | 02372250 | Patsaliga Creek nr Brantley | 442 | 1974- | | 14 | 02372430 | Conecuh River at River Falls | 1,277 | 1928- | | 15 | 02373000 | Sepulga River nr McKenzie | 47 0 | 1937-67,
1968-70
1974- | | 16 | 02374250 | Conecuh River at Brewton | 2,661 | 1929- | | 17 | 02374500 | Murder Creek nr Evergreen | 176 | 1937- | | 18 | 02398195 | Mills Creek nr Chesterfield | 9.53 | 1978- | Table 1.--Active Surface-Water Gaging Stations (Continued) | Site
no. | Number | Name | Drainage area
mi ² | Period of
Record | |-------------|----------|--------------------------------------|----------------------------------|------------------------------------| | 19 | 02398300 | Chatooga River above Gaylesville | 366 | 1959 - 67,
1985 - | | 20 | 02399200 | Little River nr Blue Pond | 199 | 1958-67,
1970- | | 21 | 02399499 | Weiss Lake nr Leesburg | 5,270 | 1961- | | 22 | 02400100 | Terrapin Creek at Ellisville | 252 | 1962-67,
1967-72,
1972- | | 23 | 02400500 | Coosa River at Gadsden Base | 5,805 | 1926- | | 24 | 02401390 | Big Canoe Creek nr Ashville | 141 | 1965- | | 25 | 02401470 | Little Canoe Creek nr Steele | 22.3 | 1982- | | 26 | 02401620 | H. Neely Henry Reservoir | 6,596 | 1966- | | 27 | 02403500 | Coldwater Spring nr Anniston | Spring | 1944-47,
1957- | | 28 | 02404400 | Choccolocco Creek at Jackson Shoals | 481 | 1960-67,
1974- | | 29 | 02405200 | Logan Martin Reservoir | 7,743 | 1964- | | 30 | 02407000 | Coosa River at Childersburg | 8,392 | 1913- | | 31 | 02407950 | Lay Lake nr Clanton | 9,053 | 1984- | | 32 | 02408540 | Hatchet Creek below Rockford | 263 | 1979- | | 33 | 02409400 | Mitchell Lake nr Clanton | 9,778 | 1984- | | 34 | 02410000 | Paterson Creek nr Central | 4.91 | 1953- | | 35 | 02410400 | Jordan Lake nr Wetumpka | 10,100 | 1984- | | 36 | 02411000 | Coosa River at Jordan Dam nr Wetumpk | a 10,102 | 1912-14,
1925- | | 37 | 02411600 | Coosa River at Wetumpka | 10,148 | 1893- | | 38 | 02412000 | Tallapoosa River nr Heflin | 448 | 1952- | | 39 | 02413300 | Little Tallapoosa River nr Newell | 406 | 1975- | Table 1.--Active Surface-Water Gaging Stations (Continued) | Site | | | Drainage area | Period of | |------|----------|---------------------------------|-----------------|-------------------------------| | no. | Number | Name | mi ² | Record | | 40 | 02414500 | Tallapoosa River at Wadley | 1,675 | 1923- | | 41 | 02414715 | Tallapoosa River at Horseshoe B | end | 1985- | | 42 | 02415000 | Hillabee Creek nr Hackneyville | 190 | 1952-70,
1973-74,
1985- | | 43 | 02417500 | Lake Martin nr Tallassee | 3,000 | 1927 - | | 44 | 02418500 | Tallapoosa River below Tallasse | e 3,328 | 1 928 - | | 45 | 02419000 | Uphapee Creek nr Tuskegee | 333 | 1939-70,
1971-74,
1974- | | 46 | 02419500 | Tallapoosa River at Milstead | 3,771 | 1897-1977,
1980- | | 47 | 02419890 | Tallapoosa River nr Montgomery | 4,646 | 1972 - | | 48 | 02420000 | Alabama River nr Montgomery | 15,087 | 1927- | | 49 | 02421000 | Catoma Creek nr Montgomery | 290 | 1952 - 71,
1974- | | 50 | 02422500 | Mulberry Creek at Jones | 203 | 1938-70,
1974- | | 51 | 02423000 | Alabama River at Selma | 17,095 | 1900-13,
1928-70,
1971- | | 52 | 02423380 | Cahaba River nr Mountain Brook | 140 | 1984- | | 53 | 02423390 | Cahaba R at Birmingham Pumping | Sta. 145 | 1985 - | | 54 | 02423409 | Lake Purdy | 42.7 | 1985- | | 55 | 02423410 | Little Cahaba River bl Lake Pur | dy 42.7 | 1985- | | 56 | 02423425 | Cahaba River nr Cahaba Heights | 201 | 1975- | | 57 | 02423500 | Cahaba River nr Acton | 230 | 1938-57,
1983- | | 58 | 02424000 | Cahaba River at Centreville | 1,027 | 1901-08,
1929-32,
1935- | | | | | | | Table 1.--Active Surface-Water Gaging Stations (Continued) | Site
no. | Number | Name | Drainage area
mi ² | Period of
Record | |-------------|----------|--------------------------------------|----------------------------------|--| | 59 | 02424940 | Oakmulgee Creek nr Augustin | 220 | 1975 - | | 60 | 02425000 | Cahaba River nr Marion Junction | 1,766 | 1938 - 54,
1968- | | 61 | 02427506 | Alabama River at Millers Ferry Dam | 20,637 | 1968 - | | 62 | 02427700 | Turkey Creek at Kimbrough | 97.5 | 1958- | | 63 | 02428400 | Alabama River at Claiborne L&D Upper | r 2 1,4 73 | 1975- | | 64 | 02429500 | Alabama River at Claiborne | 21,967 | 1930-75, | | 65 | 02438000 | Buttahatchee River bl Hamilton | 277 | 1950 - 70
1971- | | 66 | 02442500 | Luxapallila Creek nr Millport | 247 | 1954 - 59,
1980- | | 67 | 02444160 | Tombigbee River at Aliceville L&D | 5,750 | 1980- | | 68 | 02444500 | Tombigbee River nr Cochrane | 5,944 | 1938 - 78,
1980- | | 69 | 02446500 | Sipsey River nr Elrod | 528 | 1928-32,
1939-71,
1978- | | 70 | 02447025 | Tombigbee River nr Gainesville L&D V | U 7,230 | 1980- | | 71 | 02448500 | Noxubee River nr Geiger | 1,097 | 1939-40,
1944-65,
1965- | | 72 | 02449000 | Tombigbee River at Gainesville | 8,632 | 1938-55,
1960-78,
1980- | | 73 | 02449245 | Brush Creek nr Eutaw | 43.2 | 1975- | | 74 | 02449500 | Tombigbee River at Epes | 8,930 | 1901,
1905-13,
1939-45,
1979- | | 75 | 02450000 | Mulberry Fork nr Garden City | 365 | 1928- | | 76 | 02450180 | Mulberry Fork nr Arkadelphia | 487 | 1976- | Table 1.--Active Surface-Water Gaging Stations (Continued) | Site
no. | Number | Name | Drainage area
mi ² | Period of
Record | |-------------|----------|-----------------------------------|----------------------------------|-------------------------------| | 77 | 02450250 | Sipsey Fork nr Grayson | 92.1 | 1966- | | 78 | 02451950 | Lewis Smith Reservoir | 945 | 1960- | | 7 9 | 02453500 | Mulberry Fork at Cordova | 1,916 | 1900-12,
1972- | | 80 | 02455000 | Locust Fork nr Cleveland | 303 | 1936- | | 81 | 02456330 | Crooked Creek nr Morris | 16.2 | 1975- | | 82 | 02456500 | Locust Fork at Sayre | 885 | 1928-32,
1941- | | 83 | 02462000 | Valley Creek nr Oak Grove | 148 | 1953-58,
1964-65,
1978- | | 84 | 02462500 | Black Warrior River at Bankhead L | &D 3,979 | 1928-36,
1976- | | 85 | 02462951 | Black Warrior River at Holt L&D A | ux L 4,219 | 1976- | | 86 | 02464000 | North River nr Samantha | 223 | 1938-54,
1968- | | 87 | 02464800 | Lake Tuscaloosa nr Tuscaloosa | | 1984- | | 88 | 02465000 | Black Warrior River at Northport | 4,820 | 1928- | | 89 | 02465005 | Black Warrior River at Oliver L&D | 4,821 | 1971- | | 90 | 02465493 | Elliots Creek nr Moundville | 32.3 | 1976- | | 91 | 02466030 | Black Warrior River at Selden Dam | 5,810 | 1976~ | | 92 | 02467000 | Tombigbee River at Demopolis L&D | 15,385 | 1928- | | 93 | 02467500 | Sucarnoochee River at Livingston | 607 | 1938- | | 94 | 02468500 | Chickasaw Bogue nr Linden | 257 | 1944-46,
1965- | | 95 | 02469761 | Tombigbee River at Coffeeville L& | D 18,417 | 1960- | | 96 | 02469800 | Saltipa Creek nr Coffeeville | 164 | 1956-70,
1971- | Table 1.--Active Surface-Water Gaging Stations
(Continued) | Site
no. | Number | Name | Drainage area
mi ² | Period of
Record | |-------------|----------|-------------------------------------|----------------------------------|-------------------------------| | 97 | 02471001 | Chickasaw Creek nr Kushla | 125 | 1951- | | 98 | 02479431 | Pond Creek nr Deer Park | 20.4 | 1976- | | 99 | 02479560 | Escatawpa Creek nr Agricola, MS | 562 | 1973- | | 100 | 03572110 | Crow Creek at Bass | 131 | 1975- | | 101 | 03574000 | Guntersville Lake nr Guntersville | 24,450 | 1938- | | 102 | 03574500 | Paint Rock River nr Woodville | 320 | 1935- | | 103 | 03575000 | Flint River nr Chase | 342 | 1930-68,
1969-80,
1982- | | 104 | 03575500 | Tennessee River at Whitesburg | 25,610 | 1924- | | 105 | 03575700 | Aldridge Creek nr Farley | 14.1 | 1984- | | 106 | 03575830 | Indian Creek nr Madison | 49.0 | 1959-66,
1975- | | 107 | 03575877 | Dallas Branch at Huntsville | 2.32 | 1984- | | 108 | 03575890 | Pinhook Creek at Huntsville | 22.5 | 1984- | | 109 | 03575933 | Broglan Branch at Huntsville | 9.51 | 1984- | | 110 | 03575950 | Huntsville Spg Branch at Huntsville | 41.8 | 1984- | | 111 | 03575980 | McDonnell Creek at Patton Road | 10 | 1984- | | 112 | 03586000 | Wheeler Lake nr Decatur | 29,590 | 1936- | | 113 | 03589000 | Wilson Lake nr Florence | 30,750 | 1924- | | 114 | 03589500 | Tennessee River at Florence | 30,810 | 1871-94,
1894- | Table 2.--Discontinued Surface-Water Gaging Stations | Station
number | Name | Drainage area
mi ² | Period of
Record | |-------------------|--|----------------------------------|---------------------------------| | 02342150 | Uchee Creek nr Seale | 134 | 1951-70 | | 02342200 | Phelps Creek nr Opelika | 6.67 | 1956-74 | | 02343700 | Stevenson Creek nr Headland | 14.0 | 1956-74 | | 02360000 | WF Choctawhatchee River at Blue Spring | 86.8 | 1943-70 | | 02360500 | EF Choctawhatchee River nr Midland Cit | y 291 | 1952-70 | | 02361093 | Trib to Beaver Creek nr Dothan | 1.81 | 1980-83 | | 02362000 | Choctawhatchee River nr Geneva | 1,346 | 1904-25 | | 02363000 | Pea River nr Ariton | 498 | 1938-70 | | 02363055 | Moores Branch nr Victoria | 2.17 | 1973-75 | | 02364000 | Pea River at Elba | 959 | 1906-47 | | 02364500 | Pea River nr Samson | 1,182 | 1904-13,
1922-25,
1935-71 | | 02367500 | Lightwood Knot Creek at Babbie | 114 | 1944-53 | | 02367800 | Yellow River nr Wing | 461 | 1958-70 | | 02371000 | Conecuh River nr Troy | 257 | 1944-53 | | 02371700 | Gantt Reservoir nr Gantt | 647 | 1930-52 | | 02372000 | Patsaliga Creek at Luverne | 254 | 1944-58 | | 02372420 | Point A Reservoir nr River Falls | 1,261 | 1930-52 | | 02372500 | Conecuh River nr Andalusia | 1,344 | 1904-19,
1929-52,
1965-68 | | 02373500 | Pigeon Creek nr Thad | 307 | 1937-70 | | 02373800 | Sepulga River at Brooklyn | 1,017 | 1975-83 | | 02374000 | Conecuh River nr Brooklyn | 2,495 | 1935-57 | | 02374660 | Murder Creek at Kirkland | 329 | 1974-79 | Table 2.--Discontinued Surface-Water Gaging Stations (Continued) | Station
number | Name | Drainage area
mi ² | Period of
Record | |-------------------|---|----------------------------------|---------------------------------| | 02375000 | Big Escambia Creek at Flomaton | 330 | 1939-51 | | 02377500 | Styx River nr Loxley | 92.2 | 1951 - 69 | | 02378500 | Fish River nr Silver Hill | 55.3 | 1953-71 | | 02398300 | Chattaooga River above Gaylesville | 366 | 1959-67 | | 02398500 | Chattaooga River at Gaylesville | 379 | 1937-60 | | 02399000 | Little River nr Jamestown | 125 | 1922-32,
1935-49 | | 02399500 | Coosa River at Leesburg | 5,270 | 1937-58 | | 02399800 | Little Terrapin Creek nr Borden Springs | 15.4 | 1960-69 | | 02400000 | Terrapin Creek nr Piedmont | 116 | 1944-54,
1956-63 | | 02401000 | Big Wills Creek nr Crudup | 182 | 1943-70 | | 02401370 | Big Canoe Creek nr Springville | 45.0 | 1978-85 | | 02401387 | Mackleroy Spring nr Whitney | Spring | 1968-74 | | 0 240 1460 | Gulf Creek nr Ashville | 14.2 | 1976-85 | | 02401500 | Big Canoe Creek nr Gadsden | 253 | 1937-66 | | 02401905 | Cane Creek nr Alexandria | 30.6 | 1946-60 | | 02402500 | Coosa River at Riverside | 7,069 | 1896-1916 | | 02404000 | Choccolocco Creek nr Jenifer | 277 | 1903-08,
1929-32,
1935-71 | | 02404400 | Choccolocco Creek at Jackson Shoals
nr Lincoln | 481 | 1960-67 | | 02404500 | Choccolocco Creek nr Lincoln | 496 | 1938-53 | | 02405000 | Coosa River nr Cropwell | 7,663 | 1942-58 | | 02405500 | Kelly Creek nr Vincent | 193 | 1951-74,
1975-76 | | 02405800 | Talladega Creek above Talladega | 69.6 | 1959-68,
1968-71 | Table 2.--Discontinued Surface-Water Gaging Stations (Continued) | Station
number | Name | Drainage area
mi ² | Period of
Record | |-------------------|--|----------------------------------|---------------------------------------| | 02406000 | Talladega Creek nr Talladega | 101 | 1952-62 | | 02406500 | Talladega Creek at Alpine | 150 | 1900 - 04,
1939 - 51 | | 02407500 | Yellowleaf Creek nr Wilsonville | 96.5 | 1950-67 | | 02407900 | Paint Creek nr Marble Valley | 12.7 | 1959-65 | | 02408500 | Hatchet Creek nr Rockford | 233 | 1944-79 | | 02409000 | Weogufka Creek nr Weogufka | 73.4 | 1950-58 | | 02412500 | Tallapoosa River nr Ofelia | 792 | 1939-51 | | 02413400 | Wedowee Creek above Wedowee | 6.87 | 1959 - 66,
1967 - 68 | | 02413500 | Little Tallapoosa River nr Wedowee | 591 | 1939-51 | | 02414000 | Tallapoosa River nr Cragford | 1,455 | 1922-29 | | 02414800 | Harbuck Creek nr Hackneyville | 7.97 | 1958-68 | | 02416000 | Tallapoosa River at Sturdivant | 2,480 | 1900-26 | | 02417400 | Stearns Creek nr Seman | 1.27 | 1965-74 | | 02418000 | Tallapoosa R at Cherokee Bluffs n Tall | assee 2,984 | 1922-28 | | 02419625 | Calabee Creek nr Tuskegee | 124 | 1951-60 | | 02420500 | Autauga Creek at Prattville | 116 | 1939-59 | | 02421500 | Big Swamp Creek nr Hayneville | 123 | 1939-46 | | 02422000 | Big Swamp nr Lownesboro | 244 | 1940-71 | | 02423630 | Shades Creek nr Greenwood | 72.3 | 1964-81 | | 02423647 | Cahaba River nr West Blocton | 592 | 1976-84 | | 02423800 | Little Cahaba River nr Brierfield | 147 | 1957-68,
1969-70 | | 02424500 | Cahaba River at Sprott | 1,378 | 1938-69 | | 02425200 | Big Swamp Creek nr Orrville | 37.8 | 1972-85 | Table 2.--Discontinued Surface-Water Gaging Stations (Continued) | Station
number | Name | Drainage area
mi ² | Period of
Record | |-------------------|----------------------------------|----------------------------------|---------------------| | 02425500 | Cedar Creek at Minter | 211 | 1952-83 | | 02425655 | Mush Creek nr Selma | 44.4 | 1951-71 | | 02426000 | Boguechitto Creek nr Browns | 95.4 | 1943-54,
1965-71 | | 02426500 | Boguechitto Creek above Orrville | 200 | 1938-44 | | 02427000 | Boguechitto Creek nr Orrville | 293 | 1944-49 | | 02427300 | Prairie Creek nr Oak Hill | 10.3 | 1959-65 | | 02427500 | Alabama River nr Millers Ferry | 20,634 | 1937-54 | | 02427875 | Pursley Creek nr Camden | 64.3 | 1951-70 | | 02428000 | Alabama River nr Coy | 21,140 | 1928-34 | | 02428300 | Tallatchee Creek nr Vredenburg | 13.2 | 1958-64 | | 02428500 | Flat Creek at Fountain | 247 | 1943-69 | | 02429000 | Limestone Creek nr Monroeville | 121 | 1951-73 | | 02429595 | Little River nr Uriah | 99.2 | 1969-77 | | 02437800 | Barn Creek nr Hackleburg | 13.1 | 1959-74 | | 02437900 | Woods Creek nr Hamilton | 14.3 | 1959-65 | | 02438500 | Buttahatchee River nr Hamilton | 306 | 1941-50 | | 02439000 | Butahatchee River nr Sulligent | 472 | 1939-60,
1978-85 | | 02442000 | Luxapallila Creek nr Fayette | 130 | 1939-70 | | 02444000 | Coal Fire Creek nr Pickensville | 126 | 1954-71,
1974-80 | | 02445000 | Lubbub Creek nr Carrollton | 112 | 1954-64 | | 02445290 | Sipsey River nr Bazemore | 138 | 1981 | | 02445327 | Boxes Creek nr Howard | 1.52 | 1983-85 | | 02445500 | Sipsey River at Fayette | 282 | 1939-59 | Table 2.--Discontinued Surface-Water Gaging Stations (Continued) | Station
number | Name | Drainage area
mi ² | Period of
Record | |-------------------|---|----------------------------------|---------------------| | 02446000 | Sipsey River at Moores Bridge | 413 | 1939-51 | | 02447000 | Sipsey River nr Pleasant Ridge | 769 | 1939-59 | | 02449400 | Jones Creek nr Epes | 11.8 | 1959-65 | | 02449775 | Mulberry Fork nr Hollypond | 110 | 1980-81 | | 02449870 | Blue Spring nr Blountsville | Spring | 1968-74 | | 02450200 | Dorsey Creek nr Arkadelphia | 13.0 | 1958-67 | | 02450500 | Sipsey Fork nr Falls City | 360 | 1943-54 | | 02450825 | Clear Creek at NH Church nr Popular Spr | ings | 1981 | | 02451000 | Clear Creek at Falls City | 149 | 1939-54 | | 02451500 | Sipsey Fork nr Arley | 524 | 1936-45 | | 02451550 | Jaybird Creek nr West Point | 1.42 | 1965-74 | | 02451750 | Vest Creek nr Baldwin | 1.64 | 1963-72 | | 02452000 | Sipsey Fork nr Jasper | 969 | 1952-80 | | 02452500 | Sipsey Fork nr Sipsey | 992 | 1928-37 | | 02453000 | Blackwater Creek nr Manchester | 181 | 1939-71,
1979-82 | | 02453400 | Flat Branch nr Jasper | 2.47 | 1957-69 | | 02453500 | Mulberry Fork nr Cordova | 1,916 | 1900-12 | | 02453835 | Trinity Creek nr Carbon Hill | 2.68 | 1978-82 | | 02453950 | Lost Creek nr Jasper | 115 | 1951-70 | | 02454000 | Lost Creek nr Oakman | 134 | 1951-66,
1979-81 | | 02454200 | Wolf Creek nr Oakman | 85.0 | 1959-70 | | 02454420 | Cove Spring nr Walnut Grove | Spring | 1969-74 | | 02454500 | Locust Fork below Snead | 147 | 1952-57 | Table 2.--Discontinued Surface-Water Gaging Stations (Continued) | Station
number | Name | Drainage area
mi ² | Period of
Record | |-------------------|--|----------------------------------|---------------------------------------| | 02455200 | Inland Reservoir nr Oneonta |
69.3 | 1939-69 | | 02455500 | Locust Fork at Trafford | 624 | 1930-69 | | 02456000 | Turkey Creek at Morris | 80.9 | 1944-79 | | 02457000 | Fivemile Creek at Ketona | 23.9 | 1953 - 58,
1974 - 79 | | 02460500 | Village Creek nr Adamsville | 83.5 | 1953-58,
1964-65,
1973-81 | | 02462482 | Trib. Little Yellow C nr Boley Spgs | .82 | 1983-85 | | 02462600 | Blue Creek nr Oakman | 5.32 | 1959 - 65,
1976 - 84 | | 02462800 | Davis Creek below Abernant | 45.3 | 1956-73 | | 02462840 | Davis Creek nr Antioch Church nr Searles | 87.3 | 1980-82 | | 02462990 | Yellow Creek nr Northport | 8.38 | 1976-84 | | 02463500 | Hurricane Creek nr Holt | 108 | 1952-69 | | 02463510 | Hurricane Creek nr Peterson | 112 | 1981 | | 02463900 | Bear Creek nr Samantha | 15.0 | 1976-84 | | 02464145 | Turkey Creek nr Tuscaloosa | 6.1 | 1981-84 | | 02464500 | North River nr Tuscaloosa | 372 | 1951-68 | | 02465200 | Lake Creek nr Northport | 3.71 | 1956-70 | | 02465205 | Jay Creek nr Coker | 3.65 | 1963-68 | | 02465290 | Cribbs Mill Creek nr Tuscaloosa | 10.2 | 1943-60 | | 02465400 | Big Sandy Creek at Duncanville | 55.9 | 1943-60 | | 02465500 | Fivemile Creek nr Greensboro | 73.6 | 1954-71,
1974 | | 02466000 | Black Warrior River nr Eutaw | 5,790 | 1932-57 | | 02466500 | Prairie Creek nr Gallion | 171 | 1940-52 | Table 2.--Discontinued Surface-Water Gaging Stations (Continued) | Station
number | Name | Drainage area
mi ² | Period of
Record | |-------------------|---|----------------------------------|---------------------------------| | 02468000 | Alamuchee Creek nr Cuba | 62.3 | 1 95 4 –67 | | 02469000 | Kinterbish Creek nr York | 90.9 | 1 954 - 70 | | 02469500 | Tuckabum Creek nr Buffer | 115 | 1954-68,
1969-70 | | 02469550 | Horse Creek nr Sweetwater | 60.4 | 1959 - 7 1 | | 02469600 | Bashi Creek nr Campbell | 76.6 | 1959-64 | | 02469700 | Okatuppa Creek at Gilbertown | 148 | 1956-70 | | 02470000 | Tombigbee River nr Leroy | 19,100 | 1928-60 | | 02470100 | East Bassett Creek at Walker Springs | 188 | 1956-70 | | 02471065 | Montilimar Creek nr US Hwy 90 at Mobile | e 8.57 | 1962-67,
1974-84 | | 02479500 | Escatawpa River nr Wilmer | 511 | 1945-74 | | 02480000 | Big Creek nr Mobile | 105 | 1944-50 | | 03573000 | Short Creek nr Albertville | 91.6 | 1945-53 | | 03573500 | Tennessee River at Guntersville | 24,340 | 1940-53 | | 03575000 | Flint River nr Chase | 342 | 1930 - 68,
1969-80 | | 03575700 | Aldridge Creek nr Farley | 14.1 | 1961-64 | | 03575910 | Pine Haven Ditch at Huntsville | .16 | 1971-74 | | 03576000 | Huntsville Spring Branch nr Huntsville | | 1927-32 | | 03576148 | Cotaco Creek at Florette | 136 | 1966-79 | | 03576250 | Limestone Creek nr Athens | 119 | 1939-68,
1969-70,
1975-77 | | 03576400 | Piney Creek nr Athens | 55.8 | 1959-69 | | .03576500 | Flint Creek nr Falkville | 86.3 | 1952-73 | | 03576810 | Elam Creek nr Wren | 6.69 | 1963-67 | Table 2.--Discontinued Surface-Water Gaging Stations (Continued) | Station
number | Name | Drainage area
mi ² | Period of
Record | |-------------------|-------------------------------|----------------------------------|---------------------------------| | 03577000 | W Flint Creek nr Oakville | 87.6 | 1952-65 | | 03585300 | Sugar Creek nr Good Springs | 152 | 1957-69 | | 03585500 | Elk River nr Rogersville | 2,239 | 1927-35 | | 03586500 | Big Nance Creek at Courtland | 166 | 1935-40,
1945-81 | | 03587000 | Big Nance Creek at Red Bank | 188 | 1935-40 | | 03589250 | Pond Creek nr Wilson Dam | 13.7 | 1949-70 | | 03590000 | Cypress Creek nr Florence | 209 | 1934-65 | | 03590500 | Tuscumbia Spring at Tuscumbia | Spring | 1928-30,
1956-66 | | 03591500 | Tennessee River at Riverton | 31,560 | 1903-38 | | 03591800 | Bear Creek nr Hackleburg | 143 | 1956-72,
1974-79 | | 03592000 | Bear Creek at Red Bay | 263 | 1913-20,
1958-68,
1969-81 | | 03592200 | Cedar Creek nr Pleasant Site | 189 | 1957-78 | | 03592300 | Little Bear Creek nr Halltown | 78.2 | 1957-78 | | 03592500 | Bear Creek at Bishop | 677 | 1926-28,
1929-32,
1933-78 | Figure 3. Location of active surface—water quality stations. Table 3.--Active Surface-Water Quality Stations | Site no. | Station
number | Name | Drainage area
mi ² | Period
of
Record | |----------|-------------------|--|----------------------------------|----------------------------| | 1 | 02420000 | Alabama River near Montgomery | 15,087 | 1969- | | 2 | 02429500 | Alabama River at Clairborne | 21,967 | 1966 - 68,
1969- | | 3 | 02441498 | Tombigbee R in Columbus Bendway | | 1985- | | 4 | 02443610 | Tombigbee R bl Columbus at Camp Pra | att | 1985- | | 5 | 02444158 | Tombigbee R ab Aliceville L&D | | 1985- | | 6 | 02444161 | Tombigbee River bl Aliceville L&D | 5,750 | 1980- | | 7 | 02444210 | Tombigbee River in Big Creek Bendwa | ay | 1985- | | 8 | 02447010 | Tombigbee River in Cooks Bendway | | 1985- | | 9 | 02447020 | Tombigbee River above Gainesville | | 1985- | | 10 | 02449000 | Tombigbee River at Gainesville | 8,632 | 1 975 - | | 11 | 02450250 | Sipsey Fork nr Grayson | 92.1 | 1966- | | 12 | 02464000 | North River nr Samantha | 223 | 1972- | | 13 | 02464035 | Cripple Creek east of Samantha | | 1982- | | 14 | 02464100 | Dry Creek nr Samantha | | 1982- | | 15 | 02464149 | Turkey Creek nr Patterson Chapel | | 1982- | | 16 | 02464155 | Lake Tuscaloosa at Hilltop Estates
Landing nr Northport | | 1982- | | 17 | 02464360 | Binion Creek bl Gin Creek nr Samant | cha | 1982- | | 18 | 02464400 | Lake Tuscaloosa at Tierce Patton Ro
nr Northport | oad | 1982- | | 19 | 02464500 | Lake Tuscaloosa at St Hwy 69 nr
Tuscaloosa | 372 | 1982- | | 20 | 02464505 | Tierce Creek nr Northport | | 1982- | | 21 | 02464660 | Carroll Creek at St Hwy 69 nr
Northport | | 1982- | Table 3.--Active Surface-Water Quality Stations (Continued) | Site no. | Station
number | Name | Drainage area
mi ² | Period
of
Record | _ | |----------|-------------------|--|----------------------------------|------------------------|---| | 22 | 02464680 | Brush Creek nr Northport | | 1983- | | | 23 | 02464800 | Lake Tuscaloosa Reservoir nr
Tuscaloosa | | 1982 - | | | 24 | 02466031 | Black Warrior River bl Selden Dam | 5,800 | 1978- | | | 25 | 02466998 | Tombigbee River ab Demopolis | 15,385 | 1985- | | | 26 | 02469762 | Tombigbee River bl Coffeeville L& | D 18,417 | 1974- | | | 27 | 02479560 | Escatawpa River nr Agricola, Miss | 562 | 1974- | | | | | | | | | Table 4.--Discontinued Surface-Water Quality Stations | Station
number | Name | Drainage area
mi ² | Period of
Record | |-------------------|---|----------------------------------|---------------------| | 02342200 | Phelps Creek nr Opelika | 6.67 | 1962-68 | | 02343300 | Abbie Creek nr Haleburg | 146 | 1983-84 | | 02343700 | Stevenson Creek nr Headland | 14.0 | 1962-66 | | 02360000 | WF Choctawhatchee River at Blue Springs | 86.8 | 1962-70 | | 02360500 | EF Choctawhatchee River nr Midland City | 291 | 1962-70 | | 02361000 | Choctawhatchee River nr Newton | 686 | 1964-83 | | 02363000 | Pea River nr Ariton | 498 | 1972-83 | | 02364500 | Pea River nr Samson | 1,182 | 1965-72 | | 02367800 | Yellow River nr Wing | 461 | 1963-70 | | 02369800 | Blackwater River nr Bradley | 87.7 | 1976-83 | | 02371000 | Conecuh River nr Troy | 257 | 1962-70 | | 02371500 | Conecuh River at Brantley | 500 | 1964-83 | | 02372000 | Patsaliga Creek at Luverne | 254 | 1962-70 | | 02373000 | Sepulga River nr McKenzie | 470 | 1962-70 | | 02373500 | Pigeon Creek nr Thad | 307 | 1965-70 | | 02373800 | Sepulga River at Brooklyn | 1,017 | 1978-83 | | 02374500 | Murder Creek nr Evergreen | 176 | 1970-83 | | 02376500 | Perdido River at Barrineau Park, Fla. | 394 | 1972-83 | | 02377500 | Styx River nr Loxley | 92.2 | 1965-71 | | 02378500 | Fish River nr Silver Hill | 55.3 | 1965-71 | | 02399000 | Little River nr Jamestown | 125 | 1963-70 | | 02399200 | Little River nr Blue Pond | 199 | 1976-83 | | 02399800 | Little Terrapin Creek nr Borden Springs | 15.4 | 1962-69 | | 02400100 | Terrapin Creek at Ellisville | 252 | 1983-84 | Table 4.--Discontinued Surface-Water Quality Stations (Continued) | Station
number | Name | Drainage area
mi ² | Period of
Record | |-------------------|--|----------------------------------|--------------------------------------| | 02401000 | Big Wills Creek nr Crudup | 182 | 1972-73,
1975-83 | | 02401390 | Big Canoe Creek at Ashville | 141 | 1970-83 | | 02401800 | Tallahatchee Creek nr Wellington | 92.2 | 1958-60 | | 02404000 | Choccolocco Creek nr Jenifer | 277 | 1949-70 | | 02404400 | Choccolocco Creek at Jackson Shoals nr Lincoln | 481 | 1976-83 | | 02405800 | Talladega Creek above Talladega | 69.6 | 1965-70 | | 02406500 | Talladega Creek at Alpine | 150 | 1963-70 | | 02407000 | Coosa River at Childersburg | 8,392 | 1962-83 | | 02407500 | Yellowleaf Creek nr Wilsonville | 96.5 | 1965-69 | | 02408540 | Hatchet Creek below Rockford | 263 | 1970-84 | | 02409000 | Weogufka Creek nr Weogufka | 73.4 | 1963-70 | | 02409502 | Coosa River below Mitchell Dam nr Verb | ena 9,779 | 1974-76 | | 02411000 | Coosa River at Jordan Dam nr Wetumpka | 10,102 | 1972-83 | | 02412000 | Tallapoosa River nr Heflin | 448 | 1968 -73,
1976 - 83 | | 02412500 | Tallapoosa River nr Ofelia | 7 92 | 1962-7 0 | | 02413500 | Little Tallapoosa River nr Wedowee | 591 | 1962-70 | | 02414500 | Tallapoosa River at Wadley | 1,675 | 1968 -73,
1976 - 83 | | 02414800 | Harbuck Creek nr Hackneyville | 7.97 | 1962-70 | | 02415000 | Hillabee Creek nr Hackneyville | 190 | 1967-74 | | 02417400 | Stearns Creek nr Seman | 1.27 | 1965-66 | |
02418500 | Tallapoosa River below Tallassee | 3,328 | 1969-73,
1974-83 | | 02419000 | Uphapee Creek nr Tuskegee | 333 | 1970-83 | Table 4.--Discontinued Surface-Water Quality Stations (Continued) | Station
number | Name | Drainage area
mi ² | Period of
Record | |-------------------|-----------------------------------|----------------------------------|---------------------| | 02419625 | Calabee Creek nr Tuskegee | 124 | 1962-70 | | 02420500 | Autauga Creek at Prattville | 116 | 1962-70 | | 02421000 | Catoma Creek nr Montgomery | 290 | 1972-84 | | 02422000 | Big Swamp Creek at Lowndesboro | 244 | 1970-83 | | 02422500 | Mulberry Creek at Jones | 203 | 1969-70,
1976-83 | | 02422600 | Uriah Creek at Burnsville | 1.66 | 1966-68 | | 02423425 | Cahaba River nr Cahaba Heights | 201 | 1982-84 | | 02423630 | Shades Creek nr Greenwood | 72.3 | 1969-83 | | 02423647 | Cahaba River nr West Blocton | 593 | 1977-83 | | 02423800 | Little Cahaba River nr Brierfield | 147 | 1965-70 | | 02424000 | Cahaba River at Centreville | 1,027 | 1970-83 | | 02424500 | Cahaba River at Sprott | 1,373 | 1967-69 | | 02424940 | Oakmulgee Creek nr Augustine | 220 | 1980-84 | | 02425000 | Cahaba River nr Marion Junction | 1,766 | 1976-83 | | 02425500 | Cedar Creek at Minter | 211 | 1976-83 | | 02425655 | Mush Creek nr Selma | 44.4 | 1962-71 | | 02426000 | Boguechitto Creek nr Browns | 95.4 | 1965-72 | | 02427300 | Prairie Creek nr Oak Hill | 10.3 | 1962-67 | | 02427700 | Turkey Creek at Kimbrough | 97.5 | 1972-83 | | 02427875 | Pursley Creek nr Camden | 64.3 | 1962-70 | | 02428300 | Tallatchee Creek nr Vredenburg | 13.2 | 1962-67 | | 02428500 | Big Flat Creek at Fountain | 247 | 1962-70 | | 02429000 | Limestone Creek nr Monroeville | 121 | 1963-73 | | 02437800 | Barn Creek nr Hackleburg | 13.1 | 1962-68 | Table 4.--Discontinued Surface-Water Quality Stations (Continued) | Station
number | Name | Drainage area
mi ² | Period of
Record | |-------------------|---------------------------------|----------------------------------|---------------------------| | 02439000 | Buttahatchee River nr Sulligent | 472 | 1983-84 | | 02442000 | Luxapallila Creek nr Fayette | 130 | 1965-70 | | 02445000 | Lubbub Creek nr Carrollton | 112 | 1962-70 | | 02445327 | Boxes Creek nr Howard | 1.52 | 1982-84 | | 02446500 | Sipsey River nr Elrod | 528 | 1965 - 71,
1985 | | 02449400 | Jones Creek nr Epes | 11.8 | 1961-67 | | 02450000 | Mulberry Fork nr Garden City | 365 | 1972-83 | | 02450180 | Mulberry Fork nr Arkadelphia | 487 | 1983-84 | | 02450200 | Dorsey Creek nr Arkadelphia | 13.0 | 1962-69 | | 02451550 | Jaybird Creek nr West Point | 1.42 | 1965-67 | | 02451750 | Vest Creek nr Baldwin | 1.64 | 1963-72 | | 02453000 | Blackwater Creek nr Manchester | 181 | 1965-72 | | 02453400 | Flat Branch nr Jasper | 2.47 | 1957-69 | | 02453950 | Lost Creek nr Jasper | 115 | 1963-70 | | 02454000 | Lost Creek nr Oakman | 134 | 1962-70 | | 02454200 | Wolf Creek nr Oakman | 85.0 | 1965-70 | | 02454500 | Locust Fork below Snead | 147 | 1962-70 | | 02455500 | Locust Fork at Trafford | 624 | 1965-69 | | 02456500 | Locust Fork at Sayre | 885 | 1970-83 | | 02460500 | Village Creek nr Adamsville | 83.5 | 1972-73,
1976-83 | | 02460505 | Village Creek at Porter | 96.6 | 1972-74 | | 02462000 | Valley Creek nr Oak Grove | 148 | 1972-83 | | 02462480 | Big Yellow Creek nr Whitson | 14.4 | 1982-84 | Table 4.--Discontinued Surface-Water Quality Stations (Continued) | Station
number | Name | Drainage area
mi ² | Period of
Record | |-------------------|--------------------------------------|----------------------------------|---------------------| | 02462482 | Unnamed trib. to Little Yellow Creek | .82 | 1982-84 | | 02462487 | Little Yellow Creek nr Samantha | 3.52 | 1982-84 | | 02462490 | Little Yellow Creek nr Whitson | 15.0 | 1982-84 | | 02462590 | Blue Creek nr Wiley | | 1982-84 | | 02462592 | Unnamed trib. to Blue Creek nr Wiley | | 1982-84 | | 02462600 | Blue Creek nr Oakman | 5.32 | 1961-65,
1982-84 | | 02462800 | Davis Creek below Abernant | 45.3 | 1965-71 | | 02462990 | Yellow Creek nr Northport | 3.73 | 1982-84 | | 02463585 | Cane Creek nr Berry | | 1982-84 | | 02463850 | Tyro Creek nr New Lexington | 23.9 | 1982-84 | | 02463900 | Bear Creek nr Samantha | 15.0 | 1982-84 | | 02464032 | Little Creek east of Samantha | 2.68 | 1982-84 | | 02464146 | Turkey Creek bl Hwy 69 nr Tuscaloosa | 6.16 | 1982-84 | | 02465000 | Black Warrior River at Tuscaloosa | 4,820 | 1960-83 | | 02465205 | Jay Creek nr Coker | 3.65 | 1963-68 | | 02465500 | Fivemile Creek nr Greensboro | 73.6 | 1965-74 | | 02467500 | Sucarnoochee River at Livingston | 607 | 1972-84 | | 0 2468500 | Chickasaw Bogue nr Linden | 257 | 1972-84 | | 02468000 | Alamuchee Creek nr Cuba | 62.3 | 1962-70 | | 02469000 | Kinterbish Creek nr York | 91.4 | 1962-70 | | 02469550 | Horse Creek nr Sweetwater | 60.4 | 1965-71 | | 02469700 | Okatuppa Creek nr Gilbertown | 148 | 1965-70 | | 02469800 | Satilpa Creek nr Coffeeville | 164 | 1970-73,
1976-83 | Table 4.--Discontinued Surface-Water Quality Stations (Continued) | Station
number | Name | Drainage area
mi ² | Period of
Record | |-------------------|---|----------------------------------|---------------------| | 02471001 | Chickasaw Creek nr Kuskla | 125 | 1970-83 | | 03572100 | Crow Creek nr Bass | 131 | 1976-83 | | 03572900 | Town Creek nr Geraldine | 141 | 1970-72,
1976-83 | | 03573000 | Short Creek nr Albertville | 91.6 | 1967-70 | | 03574500 | Paint Rock River nr Woodville | 320 | 1976-83 | | 03574570 | Bethel Spring nr Woodville | | 1969-73 | | 03574709 | Flint River above Stewart Branch nr Fi | sk | 1971-75 | | 03574710 | Stewart Branch nr Hazel Green | | 1969-73 | | 03574715 | Slate Rock Branch nr Hazel Green | | 1969-73 | | 03574744 | Walker Creek nr Hazel Green | | 1969-73 | | 03574747 | Fowler Creek nr Hazel Green | | 1969-75 | | 03574755 | Pilgrum Branch nr Hazel Green | | 1969-73 | | 03574770 | Flint River nr New Market | | 1969-73 | | 03574786 | Mtn Fork ab Watercress Spg nr New Mark | et 21.8 | 1969-73 | | 03574787 | Watercress Spring nr New Market | | 1970-75 | | 03574788 | Mtn Fork bl Watercress Spg nr New Mark | et 22.7 | 1969-73 | | 03574790 | Mtn Fork at Old Mtn Fork Rd nr New Mar | ket | 1969-73 | | 03574795 | Hester Creek nr Plevna | 26.1 | 1969-75 | | 03574802 | Mountain Fork nr New Market | 84.4 | 1969-75 | | 03574804 | Brier Fork Flint River ab Huckleberry
nr Hazel Green | Branch 6.45 | 1969-72 | | 03574810 | Brier Fork Flint River nr Hazel Green | 12.2 | 1969-75 | | 03574817 | Copeland Creek at Elkwood Sect Rd
nr Hazel Green | | 1969-72 | Table 4.--Discontinued Surface-Water Quality Stations (Continued) | Station
number | Name | Orainage area
mi ² | Period of
Record | |-------------------|---|----------------------------------|---------------------| | 03574818 | Steger Spring nr Hazel Green | | 1972-75 | | 03574825 | Brier Fork Flint River at US Hwy 231 nr Meridianville | | 1969-73 | | 03574835 | Brier Fork Flint River ab Beaver Dam Creek nr Meridianville | | 1970-75 | | 03575000 | Flint River nr Chase | 342 | 1964-67,
1970-83 | | 03575015 | Boiling Spring nr Maysville | *** | 1970-72 | | 03575040 | Flint River nr Mt Carmel nr Huntsville | 362 | 1975-83 | | 03575062 | Betts Spring nr Madison | | 1969-73 | | 03575110 | Dug Hill Spring nr Brownsboro | | 1969-73 | | 03575140 | Hurricane Creek nr New Market | | 1969-75 | | 03575154 | Murphy Spring nr Maysville | *** | 1969-73 | | 03575175 | Beason Spring nr Gurley | | 1970-75 | | 03575252 | Esslinger Spring nr Owens Cross Roads | *** | 1971-73 | | 03575692 | Esslinger Spring at Huntsville | | 1970-75 | | 03575760 | Kelly Spring nr Harvest | | 1969-74 | | 03575810 | Indian Creek at US Hwy 72 nr Huntsville | ••• | 1969-73 | | 03575849 | Indian Creek upstream fm Martin Rd nr Madis | son | 1969-73 | | 03575868 | Fagan Creek at Huntsville | | 1969-73 | | 03575878 | Dallas Branch at Huntsville | ••• | 1969-72 | | 03575880 | Five Points Creek at Huntsville | .62 | 1971-73 | | 03575888 | Pinhook Creek at Holmes Ave at Huntsville | | 1969-73 | | 03575890 | Pinhook Creek at Huntsville | 22.5 | 1971-73 | | 03575895 | Huntsville Spring B at Sears Dr at Huntsvil | lle 27.1 | 1971-73 | Table 4.--Discontinued Surface-Water Quality Stations (Continued) | Station
number | Name | Drainage area
mi ² | Period of
Record | |-------------------|--|----------------------------------|---------------------| | 03575935 | Broglan Branch at Huntsville | | 1969-73 | | 03575948 | Merrimac Branch at Huntsville | 2.63 | 1969-75 | | 03575970 | Byrd Spring at Huntsville | 5.60 | 1970-72 | | 03575980 | McDonnell Creek at Patton Rd nr Huntsv | ille | 1969-73 | | 03575994 | McDonnell Creek at Martin Rd at Huntsv | ille | 1970-73 | | 03576070 | Mill Creek at Madison | | 1969-73 | | 03576080 | Bradford Creek nr Madison | 14.7 | 1969-73 | | 03576090 | Betts Spring Branch nr Madison | | 1969-73 | | 03576100 | Miller Branch nr Triana | 49.0 | 1969-73 | | 03576110 | Barren Fork Creek nr Triana | | 1969-73 | | 03576148 | Cotaco Creek at Florette | 136 | 1976-83 | | 03576201 | Limestone Creek nr Bobo | | 1969-73 | | 03576206 | Limestone Creek at Toney | | 1969-73 | | 03576225 | Limestone Creek bl Tyrone Creek nr Ton | ey | 1971-75 | | 03576229 | Limestone Creek at Madison-Limestone C | o Line | 1969-73 | | 03576235 | Leslie Branch nr Harvest | | 1969-73 | | 03576245 | Copperrun Branch at Capshaw | | 1969-73 | | 03576247 | Knox Creek at Capshaw | | 1969-75 | | 03576400 | Piney Creek nr Athens | 55.8 | 1967-69 | | 03577000 | W Flint Creek nr Oakville | 87.6 | 1967-70 | | 03585300 | Sugar Creek nr Good Springs | 152 | 1967-70 | | 03586500 | Big Nance Creek at Courtland | 166 | 1976-83 | | 03589500 | Tennessee River at Florence | 30810 |
1972-83 | Table 4.--Discontinued Surface-Water Quality Stations (Continued) | Station
number | Name | Drainage area
mi ² | Period of
Record | |-------------------|--|----------------------------------|---------------------| | 03591800 | Bear Creek nr Hackleburg | 143 | 1965-67,
1976-83 | | 03592200 | Cedar Creek nr Pleasant Site | 189 | 1976-83 | | 3438220864 | 11001 Williams Spring nr Huntsville | | 1970-73 | | 34395208634 | 45601 Byrd Spring at Huntsville | | 1952-72 | | 34432708635 | 52901 Fagan Creek at mouth at Huntsville | | 1971-73 | | 34464808629 | 93001 Acuff Spring nr Chase | | 1969-72 | | 34530808640 | 04901 Turner Spring nr Toney | | 1971-73 | | | | | | Figure 4. Location of active ground-water stations. Table 5.--Active Ground-Water Stations | Well No. | Well Location | Aquifer | |-----------------|--|------------| | | Baldwin County | | | 301651087385601 | Bal-2, nr Gulf Shores, Ala. | Miocene | | | Butler County | | | 314355086440501 | N-4, But-3, U.S. Geological Survey, 9 miles southwest of Greenville | Nanafalia | | | Choctaw County | | | 315553088233001 | Z-2, Cho-1, Ernest Land,
17.7 miles southwest of Butler | Nanafalia | | | Colbert County | | | 344622087375201 | H-67, Col-1, U.S. Army Corps of Engineers, 2.7 mi northeast of Muscle Shoals | Fort Payne | | | Dale County | | | 312239085344901 | J-12, Dle-1, U.S. Army, 6.5 miles southeast of Ozark | Clayton | | | Greene County | | | 325005087532001 | R-11, Gre-3, Eutaw Water Dept.,
Eutaw | Eutaw | | | Hale County | | | 324205087352801 | P-16, Hal-1, Greensboro Water
Dept., Greensboro | Eutaw | | | Houston County | | | 310132085024001 | V-4, Hou-1, Earl Garner, 24.5 miles southeast of Dothan | Ocala | | Well No. | Well Location | Aquifer | | |-------------------|---|------------|--| | | Jefferson County | | | | 332605086523001 | CC-11, Jef-1, Woodward Iron Co., 2.9 miles southeast of Midfield | Bangor | | | | Limestone County | | | | 344819086581601 | CT-27, Lim-4, Athens Water Dept.,
Athens | Fort Payne | | | | Madison County | | | | 344127086350401 | CT-43, Mad-2, Huntsville Water Dept., 3.0 miles southeast of Huntsville | Fort Payne | | | | Marengo County | | | | 323055087504101 | B-21, Mag-1, J.C. Webb Compress
Co., Demopolis | Eutaw | | | | Marion County | | | | 335803087551301 | T-6, Mar-1, M.M. Burleson, Guin | Pottsville | | | | Marshall County | | | | 341837086294301 | M-15, Mal-4, Arab Water Dept., 0.6 mile south of Arab | Pottsville | | | | Montgomery County | | | | 322040086252501 | K-96, Mtg-4, Montgomery Water Dept., Montgomery | Gordo | | | 322047086214301 | K-107, Mtg-3, Montgomery Water
Dept., Montgomery | Eutaw | | | 322455086140501 | D-38, Mtg5, U.S. Airforce,
4.7 miles northeast of Montgomery | Gordo | | | Tuscaloosa County | | | | | 331045087342501 | EE-130, Tus-4, Tuscaloosa Water
Dept., Tuscaloosa | Coker | | #### SELECTED BIBLIOGRAPHY OF HYDROLOGIC REPORTS The number of publications pertaining to water resources in Alabama is large and the publications listed below were selected to show the types of information available to those interested in or in need of water facts. Many of these publications are available for inspection at the U.S. Geological Survey offices and at large public and university libraries. # Publications of the U.S. Geological Survey (USGS) #### General Information The U.S. Geological Survey announces all its publications in a monthly report "New Publications of the Geological Survey." Subscription to this monthly listing are available free upon request to the U.S. Geological Survey, 329 National Center, Reston, VA 22092. All publications are for sale unless specifically stated otherwise. Prices, which are subject to change, are not Prepayment is required and information on price and availincluded here. ability should be obtained from listed sales offices before placing an order. The "U.S. Geological Survey Yearbook" provides a comprehensive description of the Federal Government's largest earth-science agency; copies may be purchased at the address where professional papers are sold (see below). Summaries of research in progress and results of completed investigations are published each fiscal year in the professional paper series "Geological Survey Research" (see under heading Professional Papers). A pamphlet entitled "Geologic and Water-Supply Reports and Maps for Alabama," which includes reports on the geology of the Alabama and other water-resources reports, is available free upon request to the U.S. Geological Survey, 420 National Center, Reston, VA 22092. ### Water Resources Information A monthly summary of the national water situation is presented in the "Water Resources Review." Water-resource investigation folders are available for each of the 50 States and Puerto Rico and the Virgin Islands. The Review and the folders are available free on request to the U.S. Geological Survey, 420 National Center, Reston, VA 22092. Records of streamflow, ground-water levels, and quality of water were published for many years as Geological Survey water-supply papers. ### Streamflow Records Records of daily flows of streams prior to 1971 were published in the Water-Supply Paper series "Surface-Water Supply of the United States," which was released in numbered parts as determined by natural drainage basins. Until 1961, this was an annual series; monthly and yearly summaries of these data were compiled in two reports: "Compilation of Records of Surface Waters of the United States, October 1950 to September 1960." For the period 1961-70, 5-year compilations were published. Data for Alabama are published in Parts 2 and 3. #### Ground-Water Records Ground-water levels and artesian pressures in observation wells prior to 1975 were reported by geographic areas in a 5-year Water-Supply Paper series. Data for Alabama are in "Ground-Water Levels in the United States, Southeastern States." # Quality-of-Water Records Data on quality of surface water prior to 1971 were published annually in the water-supply-paper series "Quality of Surface Waters of the United States," which also was released in numbered parts as determined by natural drainage basins. Data for Alabama are in Parts 2 and 3. Beginning with the 1975 water year, these series were replaced by a new publication series "U.S. Geological Survey Water-Data Reports." This series combines under one cover streamflow data, water-quality data for surface and ground water, and ground-water level data for each State. For Alabama the title is "Water Resources Data for Alabama - Water Year 1984: U.S. Geological Survey Water-Data Report AL84-1. #### Flood Information Methods for estimating the magnitude and frequency of floods for selected streams are given in the Water-Supply Paper series "Magnitude and Frequency of Floods in the United States," which is composed of reports released in parts by drainage basins; data for Alabama in Parts 2 and 3. The U.S. Geological Survey also outlines flood-prone areas on topographic maps as part of a nationwide Federal program for managing flood losses. Urban areas with flood problems were extracted from these topographic maps and published as pamphlets. In Alabama, 350 topographic maps and 34 urban-area pamphlets have been completed and are available from the District Chief, Water Resources Division, Alabama District. The U.S. Geological Survey's Annual Report provides a comprehensive description of the Federal Government's largest earth-science agency; copies are available for fiscal year 1975 and 1976. Summaries of research in progress and results of completed investigations are published each fiscal year in the professional-paper series "Geological Survey Research." Recent editions are: fiscal year 1974, PP 900; 1975, PP 975, 1976, PP 1000. Indexes to the "Catalog of Information on Water Data" can be inspected at the office of the District Chief in Tuscaloosa, or the Office of Water Data Coordination, U.S. Geological Survey, 417 National Center, Reston, VA 22092. Current editions are as follows: (1) Station listings for streamflow and stage quality of surface water and quality of ground water, 1974 [21 volumes by water-resources regions - stations in Alabama are listed in volumes 03 (South Atlantic-Gulf) and 06 (Tennessee)]; (2) Index to areal investigations and miscellaneous water-data activities, 1970 [one volume]; and (3) Index to ground-water stations, 1968 [one volume]. ### USGS Professional Papers Professional papers are sold by the U.S. Geological Survey, Branch of Distribution, 604 South Pickett Street, Alexandria, VA 22304. - Availability of water in the Mississippi embayment, by E.M. Cushing, E. H. Boswell, P. R. Speer, R. L. Hosman, and others, 1970. - 448-B General geology of the Mississippi embayment, by E. M. Cushing, E. H. Boswell, and R. L. Hosman, 1964. - 448-C Cretaceous aquifers in the Mississippi embayment, by E. H. Boswell, G. K. Moore, L. M. MacCary, and others, with discussions of Quality of the water, by H. G. Jeffery, 1965. - 448-D Tertiary aquifers in the Mississippi embayment, by R. L. Hosman, A. T. Long, T. W. Lambert, and others, with discussions of Quality of the water, by H. G. Jeffery, 1968. - Quaternary aquifers in the Mississippi embayment, by E. H. Boswell, E. M. Cushing, and R. L. Hosman, with a discussion of Quality of the water, by H. G. Jeffery, 1968. - 448-I Low-flow characteristics of streams in the Mississippi embayment in Mississippi and Alabama, by P. R. Speer, H. G. Golden, J. F. Patterson, and others, with a section on Quality of the water by W. J. Welborne, 1964. - Geologic and hydrologic studies in the Birmingham Red Iron Ore District, Alabama, by T. A. Simpson, 1965. - Thermal springs of the United States and other countries A summary, by G. A. Waring, 1965. - 998
Floods of March-April 1973 in Southeastern United States, by G. W. Edelsen, Jr., and J. F. Miller, 1976. ## USGS Water-Supply Papers Water-Supply Papers are sold at the above listed Alexandria, Va., address. - 1299 The industrial utility of public water supplies in the United States, 1952 Part 1, States east of the Mississippi River, by E. W. Lohr and S. K. Love, 1954. - 1473 Study and interpretation of the chemical characteristics of natural water, 2nd edition, by J. D. Hem, 1970. - Geology and ground-water resources of Montgomery County, Alabama, with special references to The Montgomery area, by D. B. Knowles, H. L. Reade, Jr., and J. C. Scott, 1963. ## USGS Water-Supply Papers (Continued) - 1669-S Yearly variations in runoff for the conterminous United States, 1931-60, by M. W. Busby, 1963. - Water in Alabama, by G. W. Swindel, Jr., M. R. Williams, and J. W. Geurin, revised by H. L. Baldwin, 1963. - The role of ground water in the national water situation, by C. L. McGuinness, 1963. - Public water supplies of the 100 largest cities in the United States, 1962, by C. N. Durfor and Edith Becker, 1964. - 1899-I Streamflow from the United States into the Atlantic Ocean during 1931-60, by C. D. Bue, 1970. - 1990 Annotated bibliography on artificial recharge of ground water, 1955-67, by D. C. Signor, D. J. Growitz, and William Kam, 1970. - 2020 Subsurface waste disposal by means of wells A selective annotated bibliography, by D. R. Rima, E. B. Chase, and B. M. Myers, 1971. - 2083 Low-flow characteristics of Alabama streams, by R. H. Bingham, 1982. - Application of the precipitation-runoff model in the Warrior coal field, Alabama, by R. E. Kidd and C. R. Bossong, 1985. ## USGS Circulars Single copies of circulars still in print are available free from the above listed Alexandria, Va., address. - Water supply of the Birmingham area, Alabama, by W. H. Robinson, J. B. Ivey, and G. A. Billingsley, 1953. - Floods in Alabama Magnitude and frequency, by L. B. Peirce, 1954. - Water resources of the Mobile area, Alabama, by W. J. Robinson, W. J. Powell, and Eugene Brown, with a section on Salinity of the Mobile River by the Corps of Engineers, U.S. Army Mobile District, 1956. - Floods of February-March 1961 in the Southeastern States, by H. H. Barnes, Jr., and W. P. Somers, 1961. - Estimated use of water in the United States, 1960, by K. A. MacKichan and J. C. Kammerer, 1961. - 460-E Water quality of hydrologic bench marks An indicator of water quality in natural environment, by J. E. Biesecker and D. K. Leifeste, 1975. #### USGS Circulars (Continued) - 476 Principal lakes of the United States, by C. D. Bue, 1963. - Hydrology for urban land planning A guidebook on the hydrologic efforts of urban land use, by L. B. Leopold, 1968. - 556 Estimated use of water in the United States, 1965, by C. R. Murray, 1968. - 601-A Water for the cities The outlook, by W. J. Schneider and A. M. Spieker, 1969. - 601-D Water as an urban resource and nuisance, by H. E. Thomas and W. J. Schneider, 1970. - 601-E Sediment problems in urban areas, by H. P. Guy, 1970. - 601-F Hydrologic implications of solid-waste disposal, by W. J. Schneider, 1970. - 601-G Real-estate lakes, by D. A. Rickert and A. M. Spieker, 1972. - Role of water in urban planning and management, by W. J. Schneider, D. A. Rickert, and A. M. Spieker, 1973. - 601-I Water facts and figures for planners and managers, by J. H. Feth, 1973. - 601-J Extent and development of urban flood plains, by W. J. Schneider and J. E. Goddard, 1974. - An introduction to the processes, problems, and management of urban lakes, by L. J. Britton, R. C. Averett, and R. F. Ferreira, 1975. - Disposal of liquid wastes by injection underground Neither myth nor millennium, by A. M. Piper, 1969. - Reconnaissance of selected minor elements in surface waters of the United States, October 1970, by W. J. Durum, J. D. Hem, and S. G. Heidel, 1971. - A procedure for evaluating environmental impact, by L. B. Leopold, F. E. Clarke, B. B. Hanshaw, and J. R. Balsley, 1971. - Index to surface-water records to September 30, 1970 Part 2, South Atlantic slope and Eastern Gulf of Mexico basins, by U.S. Geological Survey, 1972. - Index of surface-water to September 30, 1970 Part 3, Ohio River basin, by U.S. Geological Survey, 1971. ### USGS Circulars (Continued) - Fluvial-sediment discharge to the oceans from the conterminous United States, by W. F. Curtis, J. K. Culbertson, and E. B. Chase, 1973. - Estimated use of water in the United States in 1970, by C. R. Murray and E. B. Reeves, 1972. - Occurrence and distribution of selected metals in streams near Huntsville, Alabama, by E. R. German and A. L. Knight, 1973. - Dissolved-solids discharge to the oceans from the conterminous United States, by D. K. Leifeste, 1974. - Water demands for expanding energy development, by G. H. Davis and L. A. Wood, 1974. - 719 The National Stream Quality Accounting Network (NASQAN) Some questions and answers, by J. F. Ficke and R. O. Hawkinson, 1975. - 765 Estimated use of water in the United States in 1975, by C. R. Murray and E. B. Reeves, 1977. - Development of sinkholes resulting from man's activities in the eastern United States, by J. G. Newton, 1985. ### USGS Water-Resources Investigations (WRI) Reports Reports in this series are available for inspection at the Alabama and Reston, Va., offices of the U.S. Geological Survey. Selected reports may be purchased either as microfilm or hard copy from the National Technical Information Service (NTIS), U.S. Department of Commerce, Springfield, VA 22161; the NTIS ordering number is given in parenthesis at the end of the citation. Further information about these reports may be obtained from the District Chief, WRD, Tuscaloosa. - WRI 76-130 Water related problems in coal-mine areas of Alabama, by A. L. Knight and J. G. Newton, 1977. (PB-271 527 IAS). - WRI 79-91 Effect of surface mining on the hydrology of Crooked and Turkey Creek basins in Jefferson County, Alabama, by Celso Puente and J. G. Newton, 1979. (PB-80 201 908). - WRI 80-22 Hydrology of selected basins in the Warrior Coal field, Alabama A progress report, by Celso Puente, J. G. Newton, and T. J. Hill, 1980. (PB-81 104 754). - WRI 82-0683 Synthesized flood frequency of urban streams in Alabama, by D. A. Olin, 1985. #### USGS Water-Resources Investigations (WRI) Reports (Continued) - WRI 82-4108 Results of a test well in the Nanafalia Formation near Melvin, Choctaw County, Alabama, by M. E. Davis, A. K. Sparkes, and B. S. Peacock, 1983. - WRI 84-4118 Hydrology of the Tertiary-Cretaceous aquifer system in the vicinity of Fort Rucker Aviation Center, Alabama, by J. C. Scott, L. R. Law, and R. H. Cobb, 1984. - WRI 84-4191 Magnitude and frequency of floods in Alabama, by D. A. Olin, 1985. - WRI 84-4274 Maps to estimate average streamflow and headwater limits for streams in U.S. Army Corps of Engineers, Mobile District, Alabama and adjacent states, by G. H. Nelson, Jr., 1985. - WRI 84-4310 Effects of coal mining on the water quality and sedimentation of Lake Tuscaloosa and selected tributaries, North River, Alabama, by E. F. Cole, 1985. - WRI 85-4055 Investigation of selected streamflow characteristics of the Alabama River upstream from Selma, Alabama, by G. H. Nelson, Jr., C. O. Ming, and W. L. Psinakis, 1985. - WRI 85-4083 Estimation of vertical hydraulic conductivity of the clay layer between the Eutaw and Gordo aquifers in the vicinity of Faunsdale, Marengo County, Alabama, by Michael Planert and A. K. Sparkes, 1985. - WRI 85-4174 Potentiometric-surface and water-use map of the Tuscaloosa aquifer in Alabama, fall 1982, by J. S. Williams, S. S. DeJarnette, and Michael Planert, 1986. - WRI 85-4296 Flood-depth frequency relations for streams in Alabama, by D. A. Olin, 1986. ## USGS Water-Data Reports Available Only Through NTIS The water-data reports listed below may be purchased as hard copy or microfiche only from the National Technical Information Service (NTIS), U.S. Department of Commerce, Springfield, VA 22161. They are available for inspection only at the Alabama and Reston, Va., offices of the U.S. Geological Survey. - AL-75-1 Water-resources data for Alabama Water Year 1975, by U.S. Geological Survey, 1976. - AL-76-1 Water-resources data for Alabama Water Year 1976, by U.S. Geological Suvery, 1977. - AL-77-1 Water-resources data for Alabama Water Year 1977, by U.S. Geological Survey, 1978. - AL-78-1 Water-resources data for Alabama Water Year 1978, by U.S. Geological Survey, 1979. - AL-79-1 Water-resources data for Alabama Volume 1 Water Year 1979, by U.S. Geological Survey, 1980. - AL-79-2 Water-resources data for Alabama Volume 2 Water Year 1979, by U.S. Geological Survey, 1980. - AL-80-1 Water-resources data for Alabama Volume 1 Water Year 1980, by U.S. Geological Survey, 1981. - AL-80-2 Water-resources data for Alabama Volume 2 Water Year 1980, by U.S. Geological Survey, 1981. - AL-81-1 Water-resources data for Alabama Water Year 1981, by U.S. Geological Survey, 1982. - AL-82-1 Water-resources data for Alabama Water Year 1982, by U.S. Geological Survey, 1983. - AL-83-1 Water-resources data for Alabama Water Year 1983, by U.S. Geological Survey, 1984. - AL-84-1 Water-resources data for Alabama Water Year 1984, by U.S. Geological Survey, 1985. #### USGS Hydrologic Investigations Atlases Hydrologic Investigations Atlases (and other maps of areas east of the Mississippi River) are sold by the Eastern Distribution Branch, U.S. Geological Survey, 1200 South Eads Street, Arlington, VA 22202. - HA-61 Stream composition of the conterminous United States, by F. J. Rainwater, 1962. - HA-194 Generalized map showing annual runoff and productive aquifers in the conterminous United States, compiled by C. L. McGuinness, 1964. - HA-198 Water resources of the Appalachian region, Pennsylvania to Alabama, by W. J. Schneider and others, 1965. - HA-199 Preliminary map of the conterminous United States showing depth to and quality of shallowest
ground water containing more than 1,000 parts per million dissolved solids, by J. H. Feth and others, 1965. - HA-200 Chemical quality of public water supplies of the United States and Puerto Rico, 1962, by C. N. Durfor and Edith Becker, 1964. - HA-212 Annual runoff in the conterminous United States, by M. W. Busby, 1966. - HA-221 Map showing altitude of the base of fresh water in Coastal Plain aquifers of the Mississippi embayment, by E. M. Cushing, 1966. - HA-235 Temperature of surface waters in the conterminous United States, by J. F. Blakey, 1966. - HA-407 Hurricane Camille tidal floods of August 1969 along Gulf Coast, by K. J. Wilson and J. W. Hudson, 1969. - HA-408 Hurricane Camille tidal floods of August 1969 along Gulf Coast, by K. J. Wilson and J. W. Hudson, 1969. - HA-607 Backwater at bridges and densely wooded flood plains, Buckhorn Creek near Shiloh, Alabama, by C. O. Ming, B. E. Colson, and G. J. Arcement, 1979. - HA-608 Backwater at bridges and densely wooded flood plains, Pea Creek near Louisville, Alabama, by C. O. Ming, B. E. Colson, and G. J. Arcement, 1979. - HA-609 Backwater at bridges and densely wooded flood plains, Poley Creek near Sanford, Alabama, by C. O. Ming, B. E. Colson, and G. J. Arcement, 1979. - HA-610 Backwater at bridges and densely wooded flood plains, Yellow Creek near Sanford, Alabama, by C. O. Ming, B. E. Colson, and G. J. Arcement, 1979. ## USGS Hydrologic Investigations Atlases (Continued) - HA-611 Backwater at bridges and densely wooded flood plains, Whitewater Creek near Tarentum, Alabama, by C. O. Ming, B. E. Colson, G. J. Arcement, 1979. - HA-622 Hurricane Frederic tidal floods of September 12-13, 1979, along the Gulf Coast, Grand Bay quadrangle, Alabama, by L. R. Bohman and J. C. Scott, 1980. - HA-623 Hurricane Frederic tidal floods of September 12-13, 1979, along the Gulf Coast, Chickasaw quadrangle, Alabama, by L. R. Bohman and J. C. Scott, 1980. - HA-624 Hurricane Frederic tidal floods of September 12-13, 1979, along the Gulf Coast, Mobile quadrangle, Alabama, by L. R. Bohman and J. C. Scott, 1980. - HA-625 Hurricane Frederic tidal floods of September 12-13, 1979, along the Gulf Coast, Hollingers Island-Theodore quadrangles, Alabama, by L. R. Bohman and J. C. Scott, 1980. - HA-626 Hurricane Frederic tidal floods of September 12-13, 1979, along the Gulf Coast, Coden-Bellefontaine quadrangles, Alabama, by L. R. Bohman and J. C. Scott, 1980. - HA-627 Hurricane Frederic tidal floods of September 12-13, 1979, along the Gulf Coast, Herron Bay, Little Dauphin Island, Fort Morgan, and Fort Morgan NW quadrangles, Alabama, by L. R. Bohman and J. C. Scott, 1980. - HA-628 Hurricane Frederic tidal floods of September 12-13, 1979, along the Gulf Coast, The Basin, Bay Minette North, and Creola NE quadrangles, Alabama, by L. R. Bohman and J. C. Scott, 1980. - HA-629 Hurricane Frederic tidal floods of September 12-13, 1979, along the Gulf Coast, Hurricane quadrangle, Alabama, by J. C. Scott and L. R. Bohman, 1980. - HA-630 Hurricane Frederic tidal floods of September 12-13, 1979, along the Gulf Coast, Bridgehead quadrangle, Alabama, by J. C. Scott and L. R. Bohman, 1980. - HA-631 Hurricane Frederic tidal floods of September 12-13, 1979, along the Gulf Coast, Daphne-Point Clear quadrangles, Alabama, by J. C. Scott and L. R. Bohman, 1980. - HA-632 Hurricane Frederic tidal floods of September 12-13, 1979, along the Gulf Coast, Magnolia Springs quadrangle, Alabama, by J. C. Scott and L. R. Bohman, 1980. - HA-633 Hurricane Frederic tidal floods of September 12-13, 1979, along the Gulf Coast, Bon Secour Bay quadrangle, Alabama, by J. C. Scott and L. R. Bohman, 1980. ## USGS Hydrologic Investigations Atlases (Continued) - HA-634 Hurricane Frederic tidal floods of September 12-13, 1979, along the Gulf Coast, Pine Beach, St. Andrews Bay, and Fort Morgan quadrangles, Alabama, by J. C. Scott and L. R. Bohman, 1980. - HA-635 Hurricane Frederic tidal floods of September 12-13, 1979, along the Gulf Coast, Gulf Shores quadrangle, Alabama, by J. C. Scott and L. R. Bohman, 1980. - HA-636 Hurricane Frederic tidal floods of September 12-13, 1979, along the Gulf Coast, Orange Beach quadrangle, Alabama, by J. C. Scott and L. R. Bohman, 1980. - HA-637 Hurricane Frederic tidal floods of September 12-13, 1979, along the Gulf Coast, Lillian quadrangle, Alabama, by J. C. Scott and L. R. Bohman, 1980. ## USGS Hydrologic Unit Maps Hydrologic Unit Maps are sold at the above listed Arlington address. U.S. Geological Survey, 1975, Hydrologic unit map of Alabama - 1974. #### Miscellaneous Geologic Investigations Maps (I) - Geology of the Huntsville quadrangle, Alabama, by T. H. Sanford, Jr., G. T. Malmberg, and L. R. West, 1961. - Geology of the Elkmont quadrangle, Alabama-Tennessee, by W. M. McMaster, 1965. - Geology of the Salem quadrangle, Alabama-Tennessee, by W. M. McMaster, 1965. ## USGS Open-File Reports and Maps Open-file reports which may be in manuscript form, generally are not reproduced and distributed in quantity. These reports are available for inspection in the Tuscaloosa, Ala., and Reston, Va., offices of the U.S. Geological Survey. Most numbered open-file reports may be purchased from the Open-File Services Section (OFSS), Eastern Distribution Branch, U.S. Geological Survey, 1200 South Eads Street, Arlington, VA 22202. Information on the availability of the unnumbered reports may be obtained from the District Chief, USGS Water Resources Division, Tuscaloosa, Ala. # Numbered Open-File Reports - 76-158 Sedimentation in Lake Tuscaloosa, Alabama, by E. F. Hubbard, 1976. - 76-160 Water-quality reconnaissance of Lake Tuscaloosa, Alabama, by E. F. Hubbard, 1976. - 76-502 Stream temperatures in Alabama, by E. R. German and T. B. Moffett, 1976. - 76-505 Specific conductance of surface water in Alabama, by E. R. German, 1976. - 76-528 Regional flood depth-frequency relations for Alabama, by C. F. Hains, 1976. - 76-818 Hydrologic and geologic data for water management in Huntsville, Madison County, Alabama, 1974-75, by W. F. Harris, Jr., and W. M. Warren, 1976. - 79-208 Low-flow characteristics of Alabama streams, by R. H. Bingham, 1979. - 79-218 Flood of May 9, 1978, Montgomery, Alabama, by G. H. Nelson and L. R. Bohman, 1979. - 79-252 Flood peak discharges of streams in Pleasant Grove, Jefferson County, Alabama, by J. R. Harkins and D. A. Olin, 1979. - 79-981 Flood of July 26, 1978, Fairhope, Alabama, by F. D. King, 1979. - 79-1636 Hydraulic data for Coosa River in vicinity of Lay Dam, Alabama, by G. H. Nelson, Jr., 1980. - 80-348 Hydrologic data collected at closure of Gainesville Lock and Dam, Tombigbee River near Gainesville, Alabama, by E. G. Ming and F. C. Sedberry, 1980. - 80-683 Hydrologic Assessment, Eastern Coal Province Area 23, Alabama, by J. R. Harkins and others, 1980. ## Numbered Open-File Reports (Continued) - 80-1183 Flood of April 13, 1980, Mobile, Alabama, by C. H. Hannum and G. H. Nelson, 1980. - 81-59 A method of estimating average streamflow and headwater limits in the U.S. Army Corps of Engineers, Mobile District, Alabama and adjacent states, by J. R. Harkins and others, 1981. - 81-540 Assessment of hydrologic conditions in potential coal-lease tracts in the vicinity of the Warrior coal field, Alabama, by Celso Puente, J. G. Newton, and R. H. Bingham, 1981. - 81-135 Hydrology of Area 22, Eastern Coal Province, Alabama, by J. R. Harkins and others, 1981. - 81-481 Depth estimation for ordinary high water of streams in the Mobile District of the U.S. Army Corps of Engineers, Alabama and adjacent states, by J. R. Harkins and M. E. Green, 1981. - 81-1054 Flood of May 5-6, 1981, Mobile, Alabama, by C. O. Ming and G. H. Nelson, Jr., 1980. - 81-1067 Hydraulic data for Coosa River in vicinity of Walter Bouldin and Jordan Dams, near Wetumpka, Alabama, by G. H. Nelson, Jr., 1981. - 81-1113 Hydrology of Area 24, Eastern Coal Province, Alabama, by J. R. Harkins and others, 1981. - 82-105 Hydrology of potential mining areas in Warrior coal field, Alabama, by Celso Puente and J. G. Newton, 1982. - 82-913 A summary of selected publications, project activities, and data sources to hydrology in the Warrior and Plateau coal fields of Alabama, by R. E. Kidd and T. J. Hill, 1982. - 83-752 Preliminary stage-discharge relations for Tombigbee River at Aliceville Lock and Dam, near Pickensville, Alabama, by G. H. Nelson, Jr. and C. O. Ming, 1984. - 83-942 Preliminary stage-discharge relations for Tombigbee River at Gainesville Dam, near Gainesville, Alabama, by G. H. Nelson, Jr. and C. O. Ming, 1984. - 84-054 Preliminary stage-discharge relations for Black Warrior River at Holt Lock and Dam, near Holt, Alabama, by G. H. Nelson, Jr. and C. O. Ming, 1984. - 84-055 Preliminary stage-discharge relations for Black Warrior River at Warrior Dam, near Eutaw, Alabama, by G. H. Nelson, Jr. and C. O. Ming, 1984. - 84-056 Preliminary stage-discharge relations for Black Warrior River at William Bacon Oliver Lock and Dam, at Tuscaloosa, Alabama, by G. H. Nelson, Jr. and C. O. Ming, 1984. ## Unnumbered Open-File Reports - Alverson, R. M. and Lines, G. C., 1975, Water availability of Lamar County, Alabama. - Barnes, H. H., Jr., 1964, Floods of March 1963, Alabama to West Virginia. - Causey, L. V., Willmon, J. R., Ellard, J. S., 1975, Water availability in Bibb County, Alabama. - Chandler, R. V., 1975, Water availability, Jackson County, Alabama. - Chandler, R. V., and Harkins, J. R., 1975, Surface-water availability, Lawrence County, Alabama. - 1975, Surface-water availability, Morgan County, Alabama. - Chandler, R. V., and Lines, G. C., 1975, Water availability, Chamber County, Alabama. - 1975, Water availability, Cleburne County, Alabama. - 1975, Water availability, Tallapoosa County, Alabama. - Davis, M. E., Sanford, T. H., Jr., and Jefferson, P. O., 1975, Water availability and geology of Hale County, Alabama. - 1975, Water availability and geology of Sumter County, Alabama. - Ellard, J. S., 1975, Availability of
surface water in Macon County, Alabama. - 1975, Availability of surface water in Russell County, Alabama. - Ellard, J. S., and Willmon, J. R., 1975, Water availability in Chilton County, Alabama. - Faust, R. J., and Harkins, J. R., 1975, Water availability of Blount County, Alabama. - Faust, R. J., and Jefferson, P. O., 1975, Geology and water availability of Cullman County, Alabama. - Hains, Charles F., 1970, A proposed streamflow data program for Alabama. - Harkins, J. R., 1975, Surface-water availability, Calhoun County, Alabama. - 1975, Surface-water availability, Cherokee County, Alabama. - 1975, Surface-water availability, Marshall County, Alabama. - Hubbard, E. F., 1975, Fathometer survey of Lake Tuscaloosa, Alabama. # Unnumbered Open-File Reports (Continued) - Knight, A. L., and Davis, M. E., 1975, Surface-water availability, Greene County, Alabama. - 1975, Surface-water availability, Tuscaloosa County, Alabama. - Lines, G. C., 1975, Water availability, Elmore County, Alabama. - Lines, G. C., and Chandler, R. V., 1975, Water availability, Randolph County, Alabama. - McCain, J. F., and Jefferson, P. O., 1975, Surface water, Bullock County, Alabama. - Scott, J. C., Golden, H. C., and Newton, J. G., 1975, Geology and water availability of Dallas County, Alabama. - Shamburger, V. M., and Harkins, J. R., 1980, Water availability, Shelby County, Alabama, Alabama Geological Survey, Map 140, 32 p. - U.S. Geological Survey, 1961-64, Surface-water records of Alabama. [published annually] - 1964, Water-quality records in Alabama, Louisiana, and Mississippi. - 1965-74, Water-resources data for Alabama Part 1, Surface-water records; Part 2, Water-quality records. [published annually] - Vanlier, K. E., and Christensen, R. C., 1975, Surface-water availability, Madison County, Alabama. - Willmon, J. R., 1975, Availability of surface water in Autauga County, Alabama. - 1975, Availability of surface water in Lowndes County, Alabama. - 1975, Availability of surface water in Montgomery County, Alabama. # Publications of the Geological Survey of Alabama prepared by or in Cooperation with the U.S. Geological Survey These reports can be obtained from the State Geologist or the Publications Sales Office, Geological Survey of Alabama, P. O. Drawer O, University Station, Tuscaloosa, AL 35486, who can furnish a more complete list of reports of the Geological Survey, or they may be consulted in the offices of the State Geological Survey of Alabama, or the District Chief, Water Resources Division, U.S. Geological Survey, Tuscaloosa, Ala. #### Circulars - 18 Ground-water geology of Tennessee Valley area in Alabama, with reference to vertical drainage, by P. E. LaMoreaux, 1949. - Water problems associated with oil production in Alabama, by W. J. Powell, L. E. Carroon, and J. R. Avrett, 1964. - 23 Ground-water levels in Alabama in 1959 and 1960, by D. M. O'Rear, 1964. - 24 Ground-water conditions in the Huntsville area, Alabama, January 1960 through June 1961, by T. H. Sanford, Jr. 1965. - 25 Ground water in the vicinity of Bryce State Hospital, Negro Colony, Tuscaloosa County, Alabama, by K. D. Wahl, 1965. - 32 Flow characteristics of Alabama streams Basic data report, compiled by C. F. Hains, 1968. - 33 Surface-water resources of Calhoun County, Alabama, by J. R. Harkins, with a section on Quality of water, by R. G. Grantham, 1965. - A compilation of surface-water-quality data in Alabama, by J. R. Avrett, 1966. - 37 A compilation of ground-water-quality data in Alabama, by J. R. Avrett, 1968. - A problem of subsidence in a limestone terrane at Columbiana, Alabama, by W. J. Powell and P. E. LaMoreaux, 1969. - 68 Sinkhole problem in and near Roberts Industrial Subdivision, Birmingham, Alabama, by J. G. Newton and L. W. Hyde, 1971. - Sinkhole problem along proposed route of Interstate Highway 459 near Greenwood, Alabama, by J. G. Newton, C. W. Copeland, and L. W. Scarbrough, 1973. - 97 Regional flood depth-frequency relations for Alabama, by C. F. Hains, 1977. ## Circulars (Continued) - 103 Ground-water resources of the Birmingham and Cahaba Valleys of Jefferson County, Alabama, by T. B. Moffett and P. W. Moser, 1978. - 105 Ground-water levels in Alabama, August 1952 through July 1977, by M. E. Davis, 1980. #### Bulletins - 52 Fluoride in the ground water of the Cretaceous area of Alabama, with map, by C. W. Carlston, 1942. - 59 Fluoride in the ground water of the Tertiary area of Alabama, by P. E. LaMoreaux, 1948. - 66 Geology and ground water in the Monroeville area, Alabama, by J. B. Ivey, 1957. - 68A Geology and ground-water resources of Montgomery County, Alabama, with special reference to the Montgomery area, by D. B. Knowles, H. L. Reade, Jr., and J. C. Scott, 1963. - 68B Geology and ground-water resources of Montgomery County, Alabama, with special reference to the Montgomery area Basic data, by D. B. Knowles, H. L. Reade, Jr., and J. C. Scott, 1960. - 71 Geology and ground-water resources of the Athens area, Alabama, by W. M. McMaster, 1963. - 72 Geology and ground-water resources of Franklin County, Alabama Reconnaissance report, by R. R. Peace, Jr., 1963. - 73 Geology and ground-water resources of St. Clair County, Alabama Reconnaissance report, by L. V. Causey, 1963. - 74 Geology and ground-water resources of Escambia County, Alabama, by J. W. Cagle, Jr., and J. G. Newton, 1963. - 75 Ground-water resources of Russell County, Alabama A reconnaissance, by J. C. Scott, 1964. - 76 Geology and ground-water resources of Morgan County, Alabama, by C. L. Dodson and W. F. Harris, Jr., 1965. - 77 Geology and ground-water resources of the Russellville area, Alabama, by R. R. Peace, Jr., 1964. - Geology and ground-water resources of Lawrence County, Alabama, by W. F. Harris, Jr., and W. M. McMaster, 1965. - 79 Geology and ground-water resources of Cherokee County, Alabama A reconnaissance, by L. V. Causey, 1965. #### Bulletins (Continued) - 81 Availability of ground water in Talladega County, Alabama A reconnaissance, by L. V. Causey, 1965. - 82 Reservoir temperatures in north-central Alabama, by L. B. Peirce, 1964. - 83 Ground-water resources of Pickens County, Alabama A reconnaissance, by K. D. Wahl, 1965. - Surface water in southwestern Alabama, by L. B. Peirce, with a section on chemical quality of surface water, by S. M. Rogers, 1966. - 85 Ground water in Marshall County, Alabama a reconnaissance, by T. H. Sanford, Jr., 1966. - 86 Geology and ground-water resources of Greene County, Alabama, by K. D. Wahl, 1966. - 87 Seven-day low flows and flow duration of Alabama streams, by L. B. Peirce, 1967. - 97 Water resources and geology of Winston County, Alabama, by K. D. Wahl, W. F. Harris, and P. O. Jefferson, 1971. - 113 Seven-day low flows and flow duration of Alabama streams through 1973, by E. C. Hayes, 1978. - 117 Low-flow characteristics of Alabama streams, by R. H. Bingham, 1979. - 118 Model of the ground-water flow system of the Gordo and Eutaw aquifers in west-central Alabama, by R. A. Gardner, 1981. ## County Reports - Geology and ground-water resources of Choctaw County, Alabama, by L. D. Toulmin, P. E. LaMoreaux, and C. R. Lanphere, 1951. - Geology and ground-water resources of Madison County, Alabama, by G. T. Malmberg and H. T. Downing, 1957. - Geology and ground-water resources of Wilcox County, Alabama, by P. E. LaMoreaux and L. D. Toulmin, 1959. - 5 Geology and ground-water resources of Marengo County, Alabama, by J. G. Newton, Horace Sutcliffe, Jr., and P. E. LaMoreaux, 1961. - Ground-water resources and geology of Tuscaloosa County, Alabama, by Q. F. Paulson, J. D. Miller, Jr., and C. W. Drennen, 1962. - Geology and ground-water resources of Calhoun County, Alabama, by J. C. Warman and L. V. Causey, 1962. ## County Reports (Continued) - 8 Geology and ground-water resources of Lauderdale County, Alabama, by H. B. Harris, R. R. Peace, Jr., and W. F. Harris, Jr., 1963. - 9 Surface water in Tuscaloosa County, Alabama, by L. B. Peirce, 1962. - 10 Geology and ground-water resources of Colbert County, Alabama, by H. B. Harris, G. K. Moore, and L. R. West, 1963. - 11 General geology and ground-water resources of Limestone County, Alabama Reconnaissance report, by W. M. McMaster and W. F. Harris, Jr., 1963. #### Information Series - 6 Ground-water resources of Lowndes County, Alabama Reconnaissance report, by J. C. Scott, 1975. - 8 Interim report on the geology and ground-water resources of Wilcox County, Alabama, by P. E. LaMoreaux and Horace Sutcliffe, Jr., 1957. - 9 Interim report on ground-water studies in the Huntsville area, Alabama, to February 1957, by T. H. Sanford, Jr., 1957. - 10 Springs in Colbert and Lauderdale Counties, Alabama, by H. B. Harris, 1957. - 11 Ground-water levels in Alabama in 1956, by D. M. O'Rear and D. B. Knowles, 1957. - 12 Ground water in the vicinity of Bryce State Hospital, Tuscaloosa County, Alabama, by J. D. Miller, Jr., 1958. - 14 Geology and ground-water resources of Tuscaloosa County, Alabama Interim report, by J. D. Miller, Jr., and L. V. Causey, 1958. - 15 Ground-water investigations in Alabama with a selected bibliography, by W. J. Powell and P. E. LaMoreaux, 1959. - 16 Ground-water resources of Macon County, Alabama Reconnaissance report, by J. C. Scott, 1960. - 17 Geology and ground-water resources of Calhoun County, Alabama Interim report, by J. C. Warman, L. V. Causey, J. H. Burks, and H. W. Ziemand, 1960. - 19 Ground-water levels in Alabama in 1957 and 1958, by D. M. O'Rear, 1960. - Interim report on ground-water study in Colbert County, Alabama, by H. B. Harris, G. K. Moore, and L. V. Causey, 1960. - 21 Ground-water resources of Autauga County, Alabama Reconnaissance report, by J. C. Scott, 1960. #### Information Series (Continued) - 22 Ground-water levels in Madison County, Alabama, July 1956 to July 1959, by T. H. Sanford, Jr., and L. R. West, 1960. - Interim report on ground-water studies in the Athens area, Alabama, through January 1960, by W. M. McMaster, 1960. - 24
Interim report on the geology and ground-water resources of Morgan County, Alabama, by C. L. Dodson and W. F. Harris, Jr., 1961. - 25 Ground-water resources of Etowah County, Alabama Reconnaissance report, by L. V. Causey, 1961. - 27 Chemical quality of water of Alabama streams, 1960 Reconnaissance study, by R. N. Cherry, 1963. - 28 Geology and ground-water resources of the Russellville area, Alabama Interim report, by R. R. Peace, Jr., 1962. - 29 Ground-water resources of Bullock County, Alabama Reconnaissance report, by J. C. Scott, 1962. - 35 Temperature of Alabama streams, by J. R. Avrett and L. E. Carroon, 1964. - Mineral and water resources, Butler County, Alabama, by Geological Survey of Alabama, 1967. - 37 Mineral and water resources of Barbour County, Alabama, by Geological Survey of Alabama, 1968. - 38 Mineral and water resources of Houston County, Alabama, by Geological Survey of Alabama, 1969. - 39 Mineral and water resources of Geneva County, Alabama, by Geological Survey of Alabama, 1969. - 40 Mineral, water, and energy resources of Wilcox County, Alabama, by Geological Survey of Alabama, 1969. - Geologic and hydrologic research through space-acquired data for Alabama Delineation of linear features and application to reservoir engineering using Apollo 9 multispectral photography, by W. J. Powell, C. W. Copeland, and J. A. Drahovzal, 1970. - Use of water in Alabama, 1970, with projections to 2020, by L. B. Peirce, 1972. - Water resources monitoring and evaluation A key to environmental protection in Alabama oil fields, by W. J. Powell, M. E. Davis, B. L. Bailey, and E. R. German, 1973. - Use of water in Alabama, 1975, with projections to 2020, by M. F. Mettee, P. H. Moser, and Lewis Dean, 1978. - 55 Urbanization and flooding in Shades Creek basin, Jefferson County, Alabama, by A. F. Knight, 1976. ## Special Maps - Profile showing geology along State Highway 17, Choctaw County, Alabama, by L. D. Toulmin and P. E. LaMoreaux, 1955. - 9 Profile showing geology along State Highway 100, Wilcox County, Alabama, by P. E. LaMoreaux and L. D. Toulmin, 1956. - 10 Profile showing geology along U.S. Highway 331, Montgomery County, Alabama, by H. L. Reade, Jr., and J. C. Scott, 1959. - 11 Profile showing geology along State Highway 25, Marengo County, Alabama, by J. G. Newton, 1959. - 12 Geologic map of Wilcox County, by P. E. LaMoreaux and L. D. Toulmin, 1960. - 13 Geologic map of Limestone County, Alabama, by T. W. Daniel and E. L. Hastings, 1960. - 14 Geologic map of Marengo County, Alabama, by J. G. Newton and P. E. LaMoreaux, 1960. - 15 Geologic map of Etowah County, Alabama, by L. V. Causey, 1961. - 16 Geologic map of Tuscaloosa County, Alabama, by C. W. Drennen, 1961. - 17 Geologic map of Calhoun County, Alabama, by J. C. Warman and L. V. Causey, 1962. - 18 Geologic map of Lauderdale County, Alabama, by H. B. Harris, R. R. Peace, Jr., and W. F. Harris, Jr., 1962. - 19 Geologic map of Bullock County, Alabama, by J. C. Scott, 1961. - 20 Geologic map of Colbert County, Alabama, by G. K. Moore and H. B. Harris, 1962. - 21 Generalized geologic map of St. Clair County, Alabama, by L. B. Causey, 1963. - 22 Geologic map of Franklin County, Alabama, by R. R. Peace, Jr. 1963. - Geologic map of Morgan County, Alabama, by C. L. Dodson and W. F. Harris, Jr., 1963. - 24 Geologic map of Russell County, Alabama, by J. C. Scott, 1962. - 25 Geologic map of Madison County, Alabama, by G. T. Malmberg and T. H. Sanford, Jr., 1963. - 26 Geologic map of Escambia County, Alabama, by J. W. Cagle, Jr. 1963. - 27 Profile showing geology along Highway 69 and County Highway 15, Clarke County, Alabama, by L. D. Toulmin and J. G. Newton, 1963. - Profile showing geology along the Chattahoochee River, by L. D. Toulmin, P. E. LaMoreaux, and J. G. Newton. - 29 Water-level fluctuations and chemical quality of ground water in Alabama, by W. J. Powell and A. C. Duncan. - 31 Generalized geologic map of Lawrence County, Alabama, by W. F. Harris, Jr., and W. M. McMaster, 1965. - 33 Geologic map of Barbour County, Alabama, by J. G. Newton, 1965. - 34 Water availability, Barbour County, Alabama, by J. G. Newton, W. J. Powell, H. G. Golden, and J. R. Avrett, 1966. - 35 Geologic map of Coffee County, Alabama, by J. D. Turner, J. C. Scott, and J. G. Newton, 1965. - 37 Geologic map of Greene County, Alabama, by K. D. Wahl, 1966. - 38 Geologic rock-type map of Talladega County, Alabama, by L. B. Causey, 1965. - 39 Geologic map of Cherokee County, Alabama, by L. V. Causey, 1965. - 40 Geologic map of Pickens County, Alabama, by K. D. Wahl, 1966. - Profile showing geology along U.S. Highway 31 from Logan, Lowndes County to McKenzie, Butler County, Alabama, by J. G. Newton and L. D. Toulmin, 1966. - 54 Geologic map of Geneva County, Alabama, by J. C. Scott, 1966. - Water availability map of Geneva County, Alabama, by J. C. Scott, H. G. Golden, and J. R. Avrett, 1967. - 56 Geologic map of Butler County, Alabama, by P. C. Reed and J. G. Newton, 1967. - 57 Water availability map of Butler County, Alabama, by P. C. Reed, J. C. Scott, H. G. Golden, and J. R. Avrett, 1967. - 58 Geologic map of Houston County, Alabama, by L. V. Causey, J. C. Scott, and J. G. Newton, 1967. - Water availability map of Houston County, Alabama, by J. C. Scott, J. F. McCain, and J. R. Avrett, 1967. - 60 Geologic map of Marshall County, Alabama, by T. H. Sanford, Jr., 1967. - 63 Geologic map of Dale County, Alabama, by J. G. Newton, 1968. - 64 Water availability map of Dale County, Alabama, by J. G. Newton, H. G. Golden, J. R. Avrett, and J. C. Scott, 1968. - 65 Geologic map of Conecuh County, Alabama, by P. C. Reed, 1968. - 66 Geologic map of Covington County, Alabama, by J. D. Turner and J. C. Scott, 1968. - 67 Water availability map of Covington County, Alabama, by J. D. Turner, J. C. Scott, J. F. McCain, and J. R. Avrett, 1968. - 68 Geologic map of Crenshaw County, Alabama, by R. G. McWilliams, J. G. Newton, and J. C. Scott, 1968. - 69 Water availability map of Crenshaw County, Alabama, by R. G. McWilliams, J. C. Scott, H. G. Golden, and J. R. Avrett, 1968. - 70 Geologic map of Henry County, Alabama, by J. G. Newton, 1968. - 71 Water availability map of Henry County, Alabama, by J. G. Newton, J. F. McCain, and J. R. Avrett, 1968. - 72 Geologic map of Pike County, Alabama, by V. M. Shamburger, Jr., 1968. - 73 Water availability map of Pike County, Alabama, by V. M. Shamburger, Jr., J. C. Scott, H. G. Golden, and J. R. Avrett, 1968. - 75 Water availability map of Conecuh County, Alabama, by P. E. Reed, J. C. Scott, H. G. Golden, and J. R. Avrett, 1968. - 76 Water availability map of Coffee County, Alabama, by J. D. Turner, J. C. Scott, H. G. Golden, and J. R. Avrett, 1968. - 93 Geologic map of Mobile County, Alabama, by P. C. Reed, 1971. - 94 Geologic map of Baldwin County, Alabama, by P. C. Reed, 1971. - 95 Geologic map of Clarke County, Alabama, by L. V. Causey and J. G. Newton, 1971. - 96 Water availability map of Baldwin County, Alabama, by P. C. Reed and J. F. McCain, 1971. - 97 Water availability map of Clarke County, Alabama, by L. V. Causey and J. F. McCain, 1971. - 98 Water availability map of Marengo County, Alabama, by J. G. Newton, J. F. McCain, and A. L. Knight, 1971. - 100 Geologic map of Washington County, Alabama, by J. D. Turner and J. G. Newton, 1971. - 101 Geologic map of Monroe County, Alabama, by J. C. Scott, 1971. - 102 Geologic map of Choctaw County, Alabama, by J. D. Turner and J. G. Newton, 1971. - 103 Water availability, Clay County, Alabama, by R. C. Chandler, G. C. Lines, and J. C. Scott, 1972. - 104 Geologic map of Marion County, Alabama, by W. F. Harris, Jr., and L. V. Causey, 1973. - 105 Water availability and geology in Marion County, Alabama, by L. V. Causey, K. D. Wahl, P. O. Jefferson, and W. F. Harris, Jr., 1972. - 106 Surface-water availability, Franklin County, Alabama, by J. R. Harkins, D. M. O'Rear, and A. L. Knight, 1972. - 107 Surface-water availability, Lauderdale County, Alabama, by D. M. O'Rear, A. L. Knight, J. R. Harkins, and J. R. Willmon, 1972. - 108 Surface-water availability, Etowah County, Alabama, by J. R. Harkins, 1972. - 109 Surface-water availability, Colbert County, Alabama, by A. L. Knight, D. M. O'Rear, and J. R. Harkins, 1972. - 110 Surface-water availability, Limestone County, Alabama, by J. R. Willmon, D. M. O'Rear, and J. R. Harkins, 1972. - 111 Water availability, Coosa County, Alabama, by G. C. Lines and J. C. Scott, 1972. - 112 Surface-water availability, Talladega County, Alabama, by J. R. Harkins, 1972. - 118 Geology of Perry County, Alabama, by P. C. Reed, 1972. - 120 Water availability and geology of Walker County, Alabama, by D. M. O'Rear, K. D. Wahl, and P. O. Jefferson, 1972. - 121 Water availability in Mobile County, Alabama, by P. C. Reed and J. F. McCain, 1972. - 123 Geology of Walker County, Alabama, by K. D. Wahl and D. M. O'Rear, 1972. - 125 Water availability of Choctaw County, Alabama, by J. G. Newton and J. F. McCain, 1972. - 126 Surface water availability, Pickens County, Alabama, by M. E. Davis and A. L. Knight, 1972. - 127 Water availability in Perry County, Alabama, by P. C. Reed, J. R. Willmon, and P. O. Jefferson, 1972. - 128 Surface-water availability, Calhoun County, Alabama, by J. R. Harkins, 1972. - 129 Surface water, Bullock County, Alabama, by J. F. McCain and P. O. Jefferson, 1972. - 130 Surface water in Escambia County, Alabama, by J. F. McCain and P. O. Jefferson, 1972. - 131 Water availability, Lee County, Alabama, by J. C. Scott and G. C. Lines, 1972. - 132 Water availability of Monroe County, Alabama, by J. C. Scott, M. E. Davis, J. F. McCain, and H. M. Whitman, 1972. - 133 Water availability, Chambers County, Alabama, by R. V. Chandler and G. C. Lines, 1974. - 134 Water availability of Fayette County, Alabama, by A. L. Knight, 1972. - 135 Water availability of Washington County, Alabama, by J. G. Newton, J. F. McCain, and J. D. Turner, 1972. - 137 Water availability, Randolph
County, Alabama, by G. C. Lines and R. V. Chandler, 1976. - 138 Water availability, Elmore County, Alabama, by G. C. Lines, 1975. - 139 Surface water availability, Tuscaloosa County, Alabama, by A. L. Knight and M. E. Davis, 1980. - 140 Water availability, Shelby County, Alabama, by J. M. Shamburger and J. R. Harkins, 1980. - 141 Water availability, Blount County, Alabama, by R. J. Faust and J. R. Harkins, 1980. - 142 Water availability, Tallapoosa County, Alabama, by R. J. Chandler and G. C. Lines, 1978. - 143 Water availability, Cleburne County, Alabama, by R. J. Chandler and G. C. Lines, 1978. - 144 Water availability in Bibb County, Alabama, by L. J. Causey and J. R. Willmon, and J. S. Ellard, 1978. - 145 Geology and water availability of Cullman County, Alabama, by R. J. Faust and P. O. Jefferson, 1980. - 146 Water availability in Chilton County, Alabama, by J. S. Ellard and J. R. Willmon, 1980. - 148 Surface water availability, St. Clair County, Alabama, by J. R. Harkins, 1980. - 149 Surface water availability, Greene County, Alabama, by A. L. Knight and M. E. Davis, 1980. - 153 Availability of surface water in Lowndes County, Alabama, by J. R. Willmon, 1980. - 156 Availability of surface water in Autauga County, Alabama, by J. R. Willmon, 1980. - 157 Availability of surface water in Montgomery County, Alabama, by J. R. Willmon, 1980. - 158 Water availability and geology of Sumter County, Alabama, by M. E. Davis, T. H. Sanford, Jr., and P. O. Jefferson, 1980. - 160 Surface water availability, Marshall County, Alabama, by J. R. Harkins, 1980. - 164 Surface water availability, Madison County, Alabama, by K. E. Vanlier and R. C. Christensen, 1978. - 167 Water availability, Jefferson County, Alabama, by A. L. Knight, 1976. - 188 Flood of April 12-13, 1979, in Tuscaloosa and Northport, Alabama, by J. R. Harkins, 1980. - 189 Specific conductance of surface water in Alabama, by E. R. German, 1980. - 190 Travel time of solutes in Village Creek in Birmingham, Alabama, by J. W. Tucker, 1979. #### Atlas Series - 2 Metropolitan Birmingham and Jefferson County, Alabama: Flood, March 19-20, 1970, by K. W. Causseaux, 1973. - 3 Environmental geology and hydrology, Madison County, Alabama, Maysville area, by P. H. Moser and others, 1972. - 4 Environmental geology and hydrology, Madison County, Alabama, Triana area, by P. H. Moser and others, 1973. - 5 Environmental geology and hydrology, Madison County, Alabama, Madison area, by P. H. Moser and others, 1973. - 8 Environmental geology and hydrology, Huntsville and Madison County, Alabama, by Geological Survey of Alabama, 1975. - 11 Drainage areas for Jefferson County, Alabama, by John C. Scott, 1977. - Drainage areas for the Upper Black Warrior River Basin, Alabama, by John C. Scott, 1978. - 13 Drainage areas for the Choctawhatchee River Basin in Alabama, by John C. Scott, 1978. - Summary of streamflow in Jefferson County, Alabama, by R. H. Bingham and J. D. Moore, 1980. #### Special Reports - 16 Ground water in the Paleozoic rocks of northern Alabama, by W. D. Johnston, Jr., 1933. - 18 Ground-water resources of the Cretaceous area of Alabama, by C. W. Carlston, 1944. - Water resources and hydrology of southeastern Alabama, by R. W. Carter and others, 1949. - 22 Hydrology and surface-water resources of east-central Alabama, by L. B. Peirce, 1955. - 23 Geology and ground-water of the Piedmont area of Alabama, by Jack Baker, 1957. - 24 Surface-water resources and hydrology of west-central Alabama, by L. B. Peirce, 1959. ## Other Publications - Address inquiries about the availability of these reports to the publishers. - Gamble, C. R., 1965, Magnitude and frequency of floods in Alabama: Alabama Highway Dept. HPR Rept. No. 5. - Jefferson, P. O., 1965, Performance of channel changes: Alabama Highway Dept. HPR Rept. No. 9. - McCain, J. F., 1965, An evaluation of the hydraulic performance of Wragg Swamp Canal, Mobile, Alabama: Alabama Highway Dept. HPR Rept. No. 15. - 1974, Progress report on flood-frequency synthesis for small streams in Alabama: Alabama Highway Dept. HPR Rept. No. 70. - Olin, D. A. and Bingham, R. H., 1977, Flood frequency of small streams in Alabama: Alabama Highway Dept. HPR Rept. No. 83. - Peirce, L. B. 1965, Flood-frequency synthesis for small streams Interim progress report: Alabama Highway Dept. HPR Rept. No. 11. - 1965, Rates of runoff from small rural watersheds: Alabama Highway Dept. HPR Rept. No. 17. - 1966, Verification of hydraulic computation methods for bridge sites, Pigeon Creek near Cohasset, Alabama: Alabama Highway Dept. HPR Rept. No. 16. - 1968, Flood-frequency synthesis for small streams in Alabama: Alabama Highway Dept. HPR Rept. No. 42. - Vanlier, K. E., and Moser, P. H., 1972, A method for determining the size and shape of water-producing cavities in karstic limestone (abs.): Alabama Acad. Science Journal, v. 43, no. 3, p. 190. - Warman, J. C., and Causey, L. V., 1961, Relation of springs to thrust in Calhoun County, Alabama: Alabama Acad. Science Journal, v. 32, no. 2, p. 87-94. #### Other Information Available Flood-prone maps are available from the District Office. These maps were prepared in cooperation with the Federal Emergency Management Agency to serve as valuable guides for public agencies and private citizens concerned with present and future land development. The maps are prepared on standard 7-1/2 minute topographic quadrangles and delineate the areas subject to inundation by a 100-year flood. *U.S. GOVERNMENT PRINTING OFFICE: 1986-631-135/20015 Region 4.